LAKE CHARLES HARBOR AND TERMINAL DISTRICT LAKE CHARLES, LOUISIANA

COMPREHENSIVE ANNUAL FINANCIAL REPORT YEARS ENDED DECEMBER 31, 2010 AND 2009

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date 1/21//

Prepared by the Staff of Administration and Finance Lake Charles Harbor and Terminal District THIS PAGE LEFT BLANK INTENTIONALLY

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

FINANCIAL REPORT December 31, 2010

TABLE OF CONTENTS

	•	Page
INTRODUCTORY SECTION		
Transmittal letter		7-12
Organization chart		13
GFOA certificate of achievement		14
List of principal officials		15
PINANCIAL SECTION	Exhibit	
Independent auditor's report	_ 	19-20
Required Supplementary Information:		
Management's Discussion and Analysis	•	21-30
Basic financial statements:		
Comparative statements of fund net assets	1	32-33
Comparative statements of revenues, expenses, and		
changes in fund net assets	2	35
Comparative statements of cash flows	3	36-37
Notes to financial statements		38-65
Required supplementary information:		
Schedule of funding progress for Lake Charles		
Harbor and Terminal District's Retiree		
Health Plan		68
Supplementary Information:		
Comparative schedules of revenues, expenses, and changes		
in net assets-budget and actual (budgetary basis)		70-73
Schedule of insurance in force		74-75
STATISTICAL SECTION	<u>Table</u>	
Mak assats has assault	1	79
Net assets by component	2	80-81
Summary of revenues and expenses Vessel and cargo revenues/shipping activities	3	82-83
Tax revenues for business type activities	4	85
Assessed value and estimated actual value of taxable property	. 5	86-87
Property tax millage rates - direct and overlapping governments	6	88-89
Principal property taxpayers	. 7	90-91
Top customers	8	93
Property tax levies and collections	9	. 94-95
Ratios of outstanding debt	10	97
Revenue backed debt coverage	11	98-99
Legal debt margin information	12	100-101
Demographic statistics in the parish	. 13	102-103
Principal employers in Calcasieu Parish	14	104
Full-time employees by function	15	105
Capital asset statistics by function	16	106-107

THIS PAGE LEFT BLANK INTENTIONALLY

INTRODUCTORY SECTION

THIS PAGE LEFT BLANK INTENTIONALLY

Board of Commissioners Lake Charles Harbor and Terminal District PO Box 3753 Lake Charles, LA 70602

Dear Commissioners:

Certain demographic information and miscellaneous statistics included in the CAFR were not obtained from the financial records of the District but are presented for the CAFR user's information and understanding of the District and the environment in which the District operates.

The enclosed CAFR has been prepared in accordance with guidelines recommended by the Governmental Accounting Standards Board and the Government Finance Officers Association.

Lake Charles Harbor & Terminal District

Post Office Box 3753 Lake Charles, LA 70602 Phone 337-439-3661 Focsmille 337-493-3502

MDEES@PORTLC.COM

Overview of the Lake Charles Harbor and Terminal District

The District is an independent political subdivision of the State of Louisiana created by action of the Louisiana Legislature in 1924 and authorized by Louisiana Revised Statutes 34:201-217. The District operates a deep-water port on the Calcasieu Ship Channel and encompasses 203 square miles in Southwest Louisiana. Presently, the District owns and manages five public marine terminal facilities commonly designated as the Port of Lake Charles.

The District provides the infrastructure for marine terminal facilities designed to accommodate a wide range of cargoes. Some of these facilities are owned and operated by the District; some are owned by the District and leased to private terminal operators.

Cargoes shipped through District facilities are classified into bulk cargoes, break-bulk cargoes and containerized cargoes. Bulk cargoes are dry bulk commodities such as petroleum coke, barite, rutile and grains. These cargoes are loaded through one of the District's bulk terminals, with the most active bulk terminal being Bulk Terminal No. 1. Break-bulk cargoes are unitized cargoes such as bagged flour, bagged rice, lumber, logs and linerboard. Break-bulk cargoes typically move through the transit sheds, berths and warehouses in the area of the District called the City Docks. Containerized cargo consists of break-bulk cargo shipments, which are loaded into self-contained shipping units that are handled through District-owned facilities, which are leased to a private operator.

Local Economy

Southwest Louisiana's economic base can be classified into three primary categories: Petrochemical, Gaming, and Aircraft Maintenance and Repair.

According to research by the H. C. Drew Center for Economic Development, Manufacturing, Construction and Mining related activities, which includes the petrochemical plants and refineries, employ nearly 18,000 workers and provide for significant average annual wages in Southwest Louisiana. The mining sector provides an average annual wage of \$71,000, the manufacturing sector provides an average annual wage of \$76,000 and the construction sector provides an average annual wage of \$42,000. Calcasieu Parish is the home of approximately 25 petrochemical plants and refineries.

- ➤ Lake Charles is currently home to three riverboat casinos. Pinnacle Entertainment completed construction of its riverboat casino in June 2005 on land leased from the District. Pinnacle's hotel and casino, L'Auberge du Lac, is the second largest single deck riverboat in the United States and the only single deck riverboat in Louisiana. The hotel is 26 stories with over 750 rooms, a 26,000 sq ft event center, a 14,000 sq ft ballroom and an 18-hole Tom Fazio-designed Golf Course. During the first quarter of 2008, L'Auberge du Lac completed construction of a \$67.0 million hotel expansion which includes a new hotel tower featuring 252 new guest rooms, suites, and retail outlets.
- During the third quarter of 2010, the District awarded an option to lease approximately 220 acres of land for the development of a \$400 million Casino Resort and Hotel by Creative Casinos. During the first quarter of 2011, Creative Casinos was awarded the final riverboat gaming license in the State of Louisiana for the development. Construction on the development is expected to commence by the end of 2011 and completed by the end of 2013. The development plans to offer two hotels; one four-star and the other the first five-star hotel in the region. It will also include an 18-hole golf course, concert and entertainment venue, falconry and spa.
- During the second quarter of 2008, Lake Charles Cogeneration, LLC (LCC) issued \$1.0 billion in bonds to finance the construction of a petroleum coke and coal fueled poly-generation gasification facility to be built on property owned by the District. The District is leasing the site to LCC pursuant to a long-term ground lease agreement. Upon completion, it is expected that the facility will produce pipeline quality substitute natural gas and hydrogen. The initial feasibility work has been completed, including selection of the project's technology, project design and cost, and plans to commence front-end engineering and design (FERD) work which will allow LCC to file for its environmental permits. LCC expects to commence construction of the facility in 2012.
- Northrop Grumman and Aeroframe are located at the Chennault International Airport Authority where aircraft modification and maintenance is performed.

During the first quarter of 2010, the Shaw Group completed construction of the first module fabrication and assembly facility focused on constructing components for new and modified nuclear reactors in the United States. The facility is expected to create 1,400 jobs in Lake Charles over the next several years at an average salary of \$50,000 plus benefits.

Dry Bulk Cargo Terminals

The District owns three dry bulk terminals specializing in commodities such as petroleum coke, barite, rutile, aggregate, grains, and caustic soda. These terminals are equipped with loading and unloading facilities that include ship loaders, ship unloaders, rail car rollover, truck and rail hoppers, pits and chutes, conveyor systems, scales, silos and open-air storage pads.

General Cargo Docks

The City Docks area has 13 transit sheds, 15 back warehouses and one open berth and can accommodate 12 ships in port simultaneously. The City Docks have approximately 1.8 million sq ft of covered storage. City Docks is an intermodal facility accessible via road, rail, or water.

Cargo Diversity

During 2010, the District was successful in attracting Francis Drilling Fluids (FDF) to City Docks. FDF imports frac sand from China which is used primarily in mining natural gas. The primary reasons FDF was attracted to the District related to the available transit shed space, access to deep water and inland distribution channel. Import tonnage through the District is estimated to be approximately 100,000 tons during 2011.

Real Estate

The District owns approximately 4,000 acres in Southwest Louisiana. These properties include leased acreage to both traditional and non-traditional port related tenants, spoil disposal sites, and acreage available for future development. During 2010, lease revenues accounted for approximately \$10.8 million, or 30% of total District operating revenues.

Security Initiatives

The District was awarded a grant by the Department of Homeland Security in the amount of \$2.7 million during 2006 to assist in undertaking necessary port security initiatives. The grant provides resources for security planning and projects to install long-range radars along the Calcasieu River Waterway. Construction related to this initiative began in late 2008.

Capital Improvements

Over the next five years, the District's capital budget calls for approximately \$129.1 million in new construction and major improvements. The funding sources for these projects will be provided primarily by grant funding and District revenues.

Internal Controls

The management of the District is responsible for establishing and maintaining internal controls over its operations. These internal controls are designed to provide management with reasonable, though not absolute, assurance that assets are safeguarded against loss from unauthorized use or disposition and that financial transactions are executed in accordance with management's authorization and recorded properly to permit the preparation of financial statements in accordance with generally accepted accounting principles. The concept of reasonable assurance recognizes that the costs of a control should not exceed the benefits likely to be derived there from and that the evaluation of the costs and benefits requires certain estimates and judgments by management.

Budgetary Control

The District prepares an annual budget that is based upon the expected cargo movements and rental activity of the District. The Board of Commissioners adopts the annual operating budget and capital budget, which establishes budgetary appropriations for the operation and capital improvements of the District.

Awards and Acknowledgments

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial reporting to the Lake Charles Harbor and Terminal District for its comprehensive annual financial report for the fiscal year ended December 31, 2009. In order to be awarded the Certificate of Achievement, a government must publish an easily readable and efficiently organized comprehensive annual financial report. Such reports must satisfy both GAAP and applicable legal requirements.

A Certificate of Achievement is valid for one year only. We believe our current report continues to meet Certificate of Achievement program requirements, and we are submitting it to GFOA to determine its eligibility for another certificate.

The preparation of this comprehensive annual financial report could not have been accomplished without the efficient and dedicated efforts from the Administration and Finance Department staff.

William I Know Al Richard S. S.

Respectfully submitted,

William J. Rase, III

Port Director

Richert L. Self

Director of Administration

and Finance

LAKE CHARLES HARBOR AND TERMINAL DISTRICT Effective January 1, 2005

Certificate of Achievement for Excellence in Financial Reporting

Presented to

Lake Charles Harbor and Terminal District, Louisiana

For its Comprehensive Annual
Financial Report
for the Fiscal Year Ended
December 31, 2009

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

P.O. BOX 3753
LAKE CHARLES, LOUISIANA 70602
337-439-3661

BOARD OF COMMISSIONERS

C. Wade Shaddock, Jr. President
Walter M. Sanchez Vice President
James L. Herford Secretary/Treasurer
Harry C. Hank Assistant Secretary/Treasurer
Kay C. Barnett Commissioner
Elcie F. Guillory Commissioner
John L. LeBlanc Commissioner

PORT DIRECTOR

William J. Rase, III

THIS PAGE LEFT BLANK INTENTIONALLY

FINANCIAL SECTION

THIS PAGE LEFT BLANK INTENTIONALLY

McElroy, Quirk & Burch

A Professional Corporation • Certified Public Accountants • Since 1925 800 Kirby Street • P.O. Box 3070 • Lake Charles, LA 70602-3070 337 433-1063 • Fax 337 436-6618 • Web page: www.mqb-cps.com Robert M. Gani, CPA, MT Mollie C. Broussard, CPA Jason L. Guillory, CPA Greg P. Naquin, CPA, CFP^{nu} Billy D. Fisher, CPA Joe G. Peshoff, II, CPA, CVA

Michael N. McGee, CPA David M. DesOrmeaux, CPA Paula J. Thompson, CPA

Otrsy J. Woods, Jr., CPA, Inactive Robert F. Casgile, CPA, Inactive William A. Mancuso, CPA, Inactive Barbara Husson Gonzales, CPA, Retired Judson J. McCann, Jr., CPA, Retired Martin L. Chehotsky, CPA, CFE Carl W. Comesux, CPA, Retired Gus W. Schram, IH, CPA, CVA, Retired

CFR - Certified Feast Enterior MT - Masters of Taxation CVA - Certified Valuation Analys CFP - Certified Financial France

INDEPENDENT AUDITOR'S REPORT ON THE FINANCIAL STATEMENTS

Board of Commissioners Lake Charles Harbor and Terminal District Lake Charles, Louisiana

We have audited the accompanying basic financial statements of the Lake Charles Harbor and Terminal District (District), Lake Charles, Louisiana, as of and for the years ended December 31, 2010 and 2009, as listed in the table of contents. These financial statements are the responsibility of the Lake Charles Harbor and Terminal District management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America and standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Lake Charles Harbor and Terminal District, Lake Charles, Louisiana, as of December 31, 2010 and 2009, and the changes in financial position and cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In accordance with Government Auditing Standards, we have also issued our report dated May 13, 2011 on our consideration of the District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and schedule of funding progress for Lake Charles Harbor and Terminal District's retiree health plan on pages 21 through 30 and page 68 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Our audits were conducted for the purpose of forming opinions on the financial statements that collectively comprise the Lake Charles Harbor and Terminal District, Lake Charles, Louisiana, basic financial statements. The introductory section, accompanying supplementary information and statistical information listed in the table of contents are presented for purposes of additional analysis and are not a required part of the basic financial statements. The accompanying supplementary information is the responsibility of management and was derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The introductory section and statistical information have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on it.

Ms Eleay, Quick + Burch Lake Charles, Louisiana

May 13, 2011

Management's Discussion and Analysis

The following is the Lake Charles Harbor and Terminal District's Management Discussion and Analysis (MD&A) of the financial activities and performance for the years ended December 31, 2010 and 2009. It provides an introduction to the District's 2010 and 2009 financial statements. Information contained in this MD&A has been prepared by District management and should be considered in conjunction with the financial statements.

Financial Highlights

- > The assets of the Lake Charles Harbor and Terminal District exceeded its liabilities as of December 31, 2010 by \$269.7 million (net assets). Net assets totaled \$261.1 million as of December 31, 2009.
- > As a result of the excess revenues over expenses, the District's net assets increased \$8.6 million during 2010 compared to a \$7.9 million increase during 2009.
- During 2010, operating revenues were \$35.8 million, an increase of \$6.8 million (23%) from 2009. Operating expenses were \$31.9 million, an increase of \$2.6 million (9%) compared to 2009.

Overview of the Financial Statements

This discussion and analysis is intended to serve as an introduction to the Lake Charles Harbor and Terminal District's basic financial statements. The District is a special-purpose government engaged only in business type activities.

The basic financial statements report information about the District using full accrual accounting methods as utilized by similar business activities in the private sector. The financial statements include comparative statements of fund net assets; comparative statements of revenues, expenses, and changes in fund net assets, and comparative statements of cash flows.

- > The comparative statements of fund net assets present information on all of the District's assets and liabilities, with the difference between the two reported as net assets. Over time, increases and decreases in net assets may serve as a useful indicator of whether the financial position of the District is improving or deteriorating.
- > The comparative statements of revenues, expenses, and changes in fund net assets present information showing how the District's net assets changed during the year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows.

> The comparative statements of cash flows present changes in cash and cash equivalents from operational, financing, and investing activities. This statement presents cash receipt and disbursement information without consideration of the earnings event, when obligations arise, or depreciation of capital assets.

The basic financial statements can be found on pages 32-37 of this report.

The notes to financial statements provide additional information that is essential to a full understanding of the data provided in the basic financial statements. The notes to financial statements can be found on pages 38-65 of this report.

In addition to the basic financial statements and accompanying notes, this report also presents other supplementary information. This supplementary information can be found on pages 68-107 of this report.

Financial Analysis of the District

The following table presents the condensed statements of fund net assets as of December 31, 2010, 2009 and 2008:

Lake Charles Harbor and Terminal District Comparative Condensed Statements of Fund Net Assets

	2010 (in thousands)	2009 (in thousands)	2008 (in thousands)
	<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>		
Current and other assets	\$ 58,075	\$ 52,102	\$ 57,371
Capital assets	232,425	234,082	222,880
Total assets	290,500	286,184	280,251
Current liabilities ,	13,456	12,347	12,976
Non-current liabilities	7,296	12,722	14,109
Total liabilities	20,752	25,069	27,085
Net assets:			
Invested in capital assets, net			
of related debt	225,586	221,495	208,860
Restricted	2,032	6,471	6,581
Unrestricted	42,130	33,149	37,725
Total net assets	\$ 269,748	\$ 261,115	\$ 253,166

2010:

The assets of the Lake Charles Harbor and Terminal District exceeded its liabilities as of December 31, 2010 by \$269.7 million compared to \$261.1 million as of December 31, 2009 (net assets).

The largest portion of the District's net assets reflects its investment in capital assets in the amount of \$225.6 million as of December 31, 2010 compared to \$221.5 million as of December 31, 2009. These capital assets include land, buildings, improvements, equipment and construction in progress, less any related outstanding debt used to acquire those assets. These assets are not available for future spending. Although restricted net assets total \$2.0 and \$6.5 million for 2010 and 2009, respectively, it should be noted that the resources needed to repay the debt must be provided from operations, since the capital assets themselves cannot be used to liquidate these liabilities.

The District's restricted net assets of \$2.0 and \$6.5 million as of December 31, 2010 and 2009, respectively, represent amounts restricted for debt service in accordance with existing bond covenants. The Board of Commissioners has designated \$8.2 million in unrestricted net assets as of December 31, 2010 to be used for commitments on construction contracts compared to \$11.3 million in unrestricted net assets as of December 31, 2009 to be used for commitments on construction contracts. The remaining \$33.9 million and \$21.8 million as of December 31, 2010 and 2009, respectively, of unrestricted net assets may be used to meet the District's ongoing obligations to creditors.

2009:

The assets of the Lake Charles Harbor and Terminal District exceeded its liabilities as of December 31, 2009 by \$261.1 million compared to \$253.2 million as of December 31, 2008 (net assets).

The largest portion of the District's net assets reflects its investment in capital assets in the amount of \$221.5 million as of December 31, 2009 compared to \$208.9 million as of December 31, 2008. These capital assets include land, buildings, improvements, equipment and construction in progress, less any related outstanding debt used to acquire those assets. These assets are not available for future spending. Although restricted net assets total \$6.5 and \$6.6 million for 2009 and 2008, respectively, it should be noted that the resources needed to repay the debt must be provided from operations, since the capital assets themselves cannot be used to liquidate these liabilities.

The District's restricted net assets of \$6.5 and \$6.6 million as of December 31, 2009 and 2008, respectively, represent amounts restricted for debt service in accordance with existing bond covenants. The Board of Commissioners has designated \$11.3 million in unrestricted net assets as of December 31, 2009 to be used for commitments on construction contracts compared to \$5.3 million in unrestricted net assets as of December 31, 2008 to be used for commitments on construction contracts. The remaining \$21.8 million and \$32.4 million as of December 31, 2009 and 2008, respectively, of unrestricted net assets may be used to meet the District's ongoing obligations to creditors.

The following table shows condensed revenue and expense data for the years ended December 31, 2010, 2009 and 2008:

Lake Charles Harbor and Terminal District Comparative Statements of Revenues, Expenses, and Changes in Fund Net Assets

	2010	2009	2008
Operating revenues:			
Vessel and cargo services	\$ 23,564,920	\$ 19,408,860	\$ 21,841,492
Rental of equipment and facilities	10,807,934	8,764,583	8,564,493
Other	1,406,193	<u>852,667</u>	672,272
Total operating revenues	35,779,047	29,026,110	31,078,257
Operating expenses:			•
Personnel services	9,727,094	8,583,507	9,086,400
Contractual services	4,477,504	4,663,870	4,872,140
Supplies, maintenance and operation of facilities	6,253,046	5,130,556	6,203,509
Heat, light and power	731,013	559,208	832,000
Depreciation and amortization	10,694,862	10,338,613	9,531,318
Total operating expenses	31,883,519	29,275,754	30,525,367
Operating income (loss)	3,895,528	(249,644)	552,890
Nonoperating revenues (expenses):	,		
Property taxes	2,634,642	2,318,463	2,370,487
Intergovernmental revenue	90,114	92,875	91,827
Interest income	280,535	298,711	1,215,960
Net increase (decrease) in fair value of			
investments	(11,094)	(83,629)	128,604
Interest expense and fiscal charges	(39, 278)	(37,890)	(21,856)
Retirement of assets	(3,098)	(28,375)	22,183
Impairment of assets	-	-	(995,779)
Hurricane expenses net of recoveries	-	330,494	1,201,193
Other	695,579	(15,532)	(8,750)
Net nonoperating revenues (expenses)	3,647,400	2,875,117	4,003,859
Net income before contributions	<u>\$ 7,542,928</u>	\$ 2,625,471	<u>\$ 4.556,749</u>

2010:

- > The District generates revenue utilizing marine terminal facilities designed to accommodate a wide range of bulk, break-bulk and containerized cargoes.
- > Total operating revenues increased \$6.8 million or 23% during 2010 as compared to The increase is partially due to increased exports of petroleum coke at the District's Bulk Terminal No. 1 as a result of a new customer. An additional contributing factor relates to increases in barite imports associated with increased drilling activity and resulting demand for the product used in drilling mud at the District's Bulk Terminal 1. Also contributing is increased demand for calcined coke at the District's Bulk Terminal No. 1, for which demand was significantly down in 2009 due to the downturn in the economy, but improved during 2010 as the end users replenished inventory. As a result of the earthquake in Haiti, the District exported significant volumes of bulk grains at the District's Bulk Terminal No. 2, which also contributed to the increase in revenues during 2010. Additionally, rental revenues increased as a result of receiving a favorable decision from the appeals court associated with property involved in litigation with another governmental entity. The final contributing factor relates to the settlement of a claim associated with the Shiploader. Terminal No. 1 during 2010.
- > Total operating expenses increased \$2.6 million or 9% during 2010 as compared to 2009. Contributing to the increase in expenses was higher personnel services as a result of handling additional petroleum coke for a new customer at Bulk Terminal No. 1. Additionally, the employer contribution to the Louisiana State Employees' Retirement System (LASERS) increased from 18.6% to 22.0%. Health care costs associated with the self-insured health and medical plan also increased due partially to additional claims and partially to a small increase in the number of employees as compared to 2009. Also contributing to the increase was an increase in the revised estimate for the annual required contribution recorded in accordance with Governmental Accounting Standards Board Statement (GASB) No. 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions which was implemented in 2009. An additional contributing factor related to increases in depreciation expenses associated with the completion of several capital projects during 2010. The final factor causing the increase related to the following projects that were originally expected to be capitalized but were later expensed when it was determined that the projects were no longer viable: Access Road and Bridge across Contraband Bayou, Corps of Engineers Anchorage Peasibility Study, new Maintenance Shop and Office at City Docks, and costs associated with a new 150,000 square foot warehouse for lumber.

Partially offsetting the increase in operating expenses was a decrease in professional services as a result of the Strategic Plan which was completed in 2009. The District did not incur any costs during 2010 associated with the Strategic Plan.

- ▶ Net nonoperating revenues increased \$0.8 million or 27% during 2010 as compared to 2009. The increase is due primarily to a partial settlement on litigation associated with the construction of Transit Sheds 16 and 17. An additional contributing factor relates to an increase in the property tax revenues as a result of an increase in property tax values in the District. Partially offsetting the increase was a reduction in recoveries of hurricane expenses associated with the completion of several projects in 2009 remaining from Hurricane Rita for which FEMA provided assistance.
- ➤ The District received \$1.1 million in Federal and State capital contributions for the year ended December 31, 2010 compared to \$5.3 million for the year ended 2009. The majority of the grant funding received in 2010 related to the New Shop and Office at Bulk Terminal No. 1 and the Security Enhancements Project. The contributions received during 2009 related to the Rehabilitation of the Bulk Terminal No. 1 Rollover Dump Project and the Security Enhancements Project.
- The District's net assets increased \$8.6 million and \$7.9 million during the twelve months ended December 31, 2010 and 2009, respectively. The increase during 2010 was due partially to increased volumes of petroleum coke, barite and bulk grains. An additional contributing factor relates to the partial settlement on litigation associated with the construction of Transit Sheds 16 and 17, and an increase in the property tax revenues as compared to 2009. Partially offsetting the increase in net assets were increases in personnel services and supplies maintenance and operating expenses associated with increased cargo handling, expensing projects that were originally expected to be capitalized but were later determined not to be viable, increases in depreciation expenses associated with the completion of several capital projects during the year and a reduction in grant revenue as a result of the majority of the funding on several significant projects being received during 2009. There is no assurance that capital contributions will continue in the future.

2009:

- > The District generates revenue utilizing marine terminal facilities designed to accommodate a wide range of bulk, break-bulk and containerized cargoes.
- > Total operating revenues decreased \$2.1 million or 7% during 2009 as compared to 2008. The decrease is partially due to the District no longer handling coal at Bulk Terminal No. 1. The District handled coal during 2008 for a customer but was not the primary import source. As the reliability of the primary import source improved, the customer no longer imported coal through the District. An additional contributing factor includes a decline in barite and calcined coke tonnage at the District's Bulk Terminal No. 1 as a result of decreased demand for these commodities due to the downturn in the economy. The decrease is also due to a decline in the volume of petroleum cargo transfers and related wharfage revenue for the District as a result of lower gas prices during 2009 as compared to 2008.

Partially offsetting these decreases in operating revenues is an increase in petroleum coke handled for a new customer at Bulk Terminal No. 1. Also partially offsetting the decrease is an increase in petroleum coke handled for an existing customer during 2009 due to major maintenance projects in 2008 at the refinery, which resulted in a decline in tonnage during 2008. Rental revenue also increased approximately \$0.2 million during 2009 as compared to 2008. The increase is the result of revenue from additional space leased to an existing tenant, commencement of escalations in another current tenant's lease and one new tenant leasing space for a temporary period. The increase in rental revenues is partially offset by the removal of revenue associated with property involved in litigation with another governmental entity. A trial court judgment has been rendered in favor of the other governmental entity. The judgment is under appeal.

> Total operating expenses decreased \$1.2 million or 4% during 2009 as compared to 2008. The decrease is partially due to decreased personnel services expenses as a result of revised estimates for the annual required contribution recorded in accordance with Governmental Accounting Standards Board Statement (GASB) No. 45, "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions" which was implemented during 2008. An additional contributing factor relates to decreased stevedoring and rent equipment expenses associated with no longer handling coal and due to lower barite and calcined coke tonnage as a result of decreased demand for these commodities due to the downturn in the economy. Additionally, during the 4th quarter of 2008, the District was successful in negotiating several concessions in stevedoring operating levels, which resulted in lower expenses as compared to 2008. Also contributing to the decrease is a reduction in expenses in 2009 associated with the removal of Naturally Occurring Radioactive Material (NORM) at the District's Westlake facility that was completed during 2008. The final contributing factor to the decrease is a reduction in expenses as a result the completion of a capital project at Bulk Terminal No. 1 installing a new railcar rollover which replaced the previous rollover. The District incurred significant maintenance expenses in 2008 associated with the previous rollover.

Partially offsetting the decrease in operating expenses is increases in dredging expenses associated with dredging at Bulk Terminal No. 1, which occurred in 2009, an increase in property insurance premiums due to recent hurricane activity and related claims, and increases in depreciation expense associated with the completion of several capital projects during 2009.

Net nonoperating revenues and expenses decreased \$1.1 million or 28% during 2009 as compared to 2008. The decrease is partially due to a decrease in interest income associated with a significant decline in the rate of interest earned on investments. An additional contributing factor to the decrease is hurricane expenses net of recoveries associated with the completion of an alternate project in 2008 remaining from Hurricane Rita for which FEMA provided assistance. Partially offsetting the decrease was a reduction in impairment of assets expenses associated with \$1.0 million in repairs to leaking roofs on Transit Sheds 16 and 17, which were completed in 2008.

- > The District received \$5.3 million in Federal and State capital contributions for the year ended December 31, 2009 compared to \$2.6 million for the year ended 2008. The majority of the grant funding received in 2009 relates to the Rehabilitation of the Bulk Terminal No. 1 Rollover Dump Project and the Security Enhancements Project. The increase in grant revenues as compared to 2008 is attributable to the District receiving a significant amount of funding on both of these projects during 2009.
- > The District's net assets increased \$7.9 million and \$7.1 million during the twelve months ended December 31, 2009 and 2008, respectively. The increase during 2009 is due partially to increased capital contributions of \$2.8 million as compared to 2008, lower operating expenses as a result of lower tonnage at Bulk Terminal No. 1, successful negotiations with the stevedore which resulted in lower operating expenses as compared to 2008, completion of the NORM cleanup at the Westlake facility in 2008, installation of the new railcar rollover at Bulk Terminal No. 1 thereby reducing maintenance expenses in 2009 as compared to 2008, and finally, completion in 2008 of the repairs to the leaking roofs on Transit Sheds 16 and 17. There is no assurance that capital contributions will continue in the future. Partially offsetting the increase in net assets is lower operating revenues due to lower tonnage at Bulk Terminal No. 1, an increase in depreciation expenses associated with the completion of several capital projects during the year, and declines in interest income associated with a significant decline in the rate of interest earned on investments.

Capital and Debt Administration

Capital assets. The District's capital assets were \$232.4 million and \$234.1 million (net of accumulated depreciation) as of December 31, 2010 and 2009, respectively. These balances include land, buildings, improvements, equipment, and construction in progress.

Major capital asset events during the year ended December 31, 2010 included the following:

- > Construction continued on additional facilities for the District; construction in progress as of December 31, 2010 was \$18.0 million compared to \$11.7 million as of December 31, 2009.
- > Construction related to the Rehabilitation of the Old Shiploader at Bulk Terminal No. 1 was completed during the second quarter of 2010.
- Construction related to the Rehabilitation of the Industrial Canal Railroad was completed in the fourth quarter.

Major capital asset events during the year ended December 31, 2009 included the following:

- > Construction continued on additional facilities for the District; construction in progress as of December 31, 2009 was \$11.7 million compared to \$5.6 million as of December 31, 2008.
- Description on the Replacement of the Shiploader Boom at Bulk Terminal No. 1, Replacement of the Walkway and Apron on Conveyor 6A at Bulk Terminal No. 1, Removal of Dirt remaining from the Environmental Pit at Bulk Terminal No. 1 and the Transportation Worker's Identification Credential (TWIC) Security Improvements at City Docks were completed during the second quarter of 2009.
- > Construction of the new Rollover Dump at Bulk Terminal No. 1 was completed during the third quarter of 2009.
- > Construction on the new Cascade Chute at Bulk Terminal No. 1 was completed during the fourth quarter of 2009.

Additional information on the Lake Charles Harbor and Terminal District's capital assets can be found in note 7 on page 50-52.

Lake Charles Harbor and Terminal District Capital Assets

	2010 (in thousands)	2009 (in thousands)	2008 (in thousands)
Land	\$ 29,666	\$ 29,666	\$ 29,628
Buildings and facilities	304,960	304,247	290,981
Equipment	26,664	24,908	23,287
Construction in progress	17.981	11,731	5,564
Accumulated depreciation	(146,846)	(136,470)	(126,580)
	<u>\$ 232,425</u>	<u>\$ 234,082</u>	\$ 222,880

Long-term debt. The Lake Charles Harbor and Terminal District had \$6.8 million in bonds outstanding as of December 31, 2010 compared to \$12.5 million as of December 31, 2009. These bonds consist of the 1994 Port Improvement Bonds with interest due in quarterly installments through 2016. Additional information on the Lake Charles Harbor and Terminal District's long-term debt can be found in note 11 on pages 53-55.

Economic Factors

The following factors were considered in preparing the District's budget for 2011:

- ▶ A decrease in expected volume and related revenues associated with the demolition of Bulk Terminal No. 2 during the third quarter of 2011.
- > Increases in depreciation expense associated with the completion of several capital projects during 2010 and 2011.

Requests for Information

This financial report is designed to provide a general overview of the Lake Charles Harbor and Terminal District's finances. Questions concerning this report or requests for additional information should be addressed to Richert Self, Director of Administration and Finance, Lake Charles Harbor and Terminal District, 150 Marine Street, Lake Charles, LA 70601.

BASIC FINANCIAL STATEMENTS

Exhibit 1

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE STATEMENTS OF FUND NET ASSETS ENTERPRISE FUND

December 31, 2010 and 2009

ASSETS	2010	2009
CURRENT ASSETS	•	
Cash and cash equivalents	\$ 40,305,496	\$ 32,055,544
Restricted current assets:		
Cash and cash equivalents	1,353,384	2,587,983
Investments	677,223	3,874,969
Interest receivable	1,794	7,888
Receivables:		
Trade, net of allowance for doubtful	•	
accounts	8,025,137	4,209,400
Intergovernmental	496,088	898,510
Property taxes, net of allowance for		•
doubtful accounts	2,618,486	2,492,503
Inventory	1,144,639	•
Prepaid expenses	358,855	1,629,166
Insurance deposits	2,946,657	2,867,176
Total current assets	57,927,759	51,961,232
NONCURRENT ASSETS		
Unamortized bond expense	147,005	140,278
Capital assets, net of depreciation	232,425,492	234,082,219
Total noncurrent assets	232,572,497	234,222,497
Total assets	290,500,256	286,183,729

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE STATEMENTS OF FUND NET ASSETS ENTERPRISE FUND

December 31, 2010 and 2009

LIABILITIES	2	010		2009
CURRENT LIABILITIES (payable from current assets)				
Accounts payable	\$ 1,	753,699	\$	1,346,169
Contracts payable	2,	373,506		2,342,522
Claims payable		382,527		227,963
Accrued expenses	1,	302,348		932,680
Accrued interest payable		101,550		13,723
Deferred revenues	6,	274,970		6,215,646
Total current liabilities (payable from				
current assets)	12,	188,600		11,078,703
CURRENT LIABILITIES (payable from restricted assets)				•
Current maturities of long-term debt	1,	267,73 <u>4</u>		1,267,827
Total current liabilities	13,	456,334		12,346,530
NONCURRENT LIABILITIES (payable from unrestricted assets)				
Compensated absences, less current portion		515,787		456,568
OPEB liability		931,044		620,760
Deferred revenues, less current portion		277,135		325,855
Total noncurrent liabilities (payable				
from unrestricted assets)	1,	723,966		1,403,183
NONCURRENT LIABILITIES (payable from restricted assets)				
Long-term debt, less current maturities	5,	572,084		11,319,445
		· · · · · · · · · · · · · · · · · · ·		
Total noncurrent liabilities	7	,296,050	<u> </u>	12,722,628
Total liabilities	20	,752,384	·	25,069,158
NET ASSETS				
Invested in capital assets, net of related debt Restricted for trust funds pursuant to the issuance of the 1994 Port Improvement Revenue	225	, 585, 674		221,494,947
bonds	2	,032,401		6,470,840
Unrestricted		,129,797		33,148,784
		<u> </u>		<u> </u>
Total net assets	\$ 269	,747,872	<u>\$</u>	261,114,571

The notes to the financial statements are an integral part of this statement.

THIS PAGE LEFT BLANK INTENTIONALLY

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE STATEMENTS OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS ENTERPRISE FUND

Years Ended December 31, 2010 and 2009

•	2010	2009
Operating revenues:		
Vessel and cargo services	\$ 23,564,920	s 19,408,860
Rental of equipment and facilities	10,807,934	8,764,583
Other	1,406,193	852,667
Total operating revenues	35,779,047	29,026,110
Operating expenses:		
Personnel services	9,727,094	8,583,507
Contractual services	4,477,504	4,663,870
Supplies, maintenance and operation of facilities	6,253,046	5,130,556
Heat, light and power .	731,013	559,208
Depreciation and amortization	10,694,862	<u>10,338,613</u>
Total operating expenses	31,883,519	29,275,754
Operating income (loss)	3,895,528	(249,644)
Nonoperating revenues (expenses):	·	
Property taxes	2,634,642	2,318,463
Intergovernmental revenue	90,114	92,875
Interest income	280,535	298,711
Net increase (decrease) in the fair value of		
investments	(11,094)	(83,629)
Interest expense and fiscal charges	(39,278)	(37,890)
Retirement of assets	(3,098)	(28, 375)
Hurricane expenses net of recoveries	-	330,494
Other ·	695,579	(15,532)
Net nonoperating revenues (expenses)	3,647,400	2,875,117
Net income before contributions	7,542,928	2,625,473
Capital contributions:		
Federal government	323,098	2,334,638
State government	767,275	2,988,308
Total capital contributions	1,090,373	5,322,946
Change in net assets	8,633,301	7,948,419
Net assets, beginning of year	261,114,571	253,166,152
Net assets, end of year	<u>\$ 269.747.872</u>	\$ 261,114,571

The notes to the financial statements are an integral part of this statement.

Exhibit 3

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE STATEMENTS OF CASH FLOWS ENTERPRISE FUND

Years Ended December 31, 2010 and 2009

	2010	2009
CASH FLOWS FROM OPERATING ACTIVITIES		
Received from customers and users	\$ 31,973,914	\$ 28,940,284
Payments to employees and related benefits	(9,317,561)	(8,406,905)
Payments to suppliers	(9,196,7 <u>97</u>)	(13,495,854)
Net cash provided by operating activities	13,459,556	7,037,525
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES	,	
Operating subsidies received from other governments	90,114	92,875
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES		
Property taxes collected	2,508,659	2,159,793
Capital grants collected	1,492,795	7,708,424
Payments for capital acquisitions	(9,035,098)	(20,302,783)
Proceeds from sale of capital assets	24,849	→ ·
Proceeds for hurricane recovery	-	330,494
Principal payments on long-term debt	(5,747,454)	(1,463,324)
Proceeds from lawsuits	706,829	-
Interest and fiscal charges paid (net of amount	,	
capitalized)	41,822	(30,447)
Net cash (used in) capital and related	,	
financing activities	(10,007,598)	(11,597,843)
CASH FLOWS FROM INVESTING ACTIVITIES		
Proceeds from sale and maturities of investments	8,843,652	10,250,487
Receipts of interest	286,629	333,937
Payments for investments	(5,657,000)	(9,194,554)
Net cash provided by investing activities	3,473,281	1,389,870
Net increase (decrease) in cash and		
cash equivalents	7,015,353	(3,077,573)
Cash and cash equivalents:		
Beginning of year	34,643,527	37,721,100
End of year	<u>\$ 41,658,880</u>	<u>\$ 34,643,527</u>

(continued on next page)

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE STATEMENTS OF CASH FLOWS ENTERPRISE FUND Years Ended December 31, 2010 and 2009 (Continued)

	2010	2009
RECONCILIATION OF INCOME (LOSS) FROM OPERATIONS TO		•
NET CASH PROVIDED BY OPERATING ACTIVITIES		
Operating income (loss)	\$ 3,895,528	\$ (249,644)
Adjustments to reconcile operating income		
to net cash provided by operating activities:		
Depreciation and amortization	10,694,862	10,338,613
Changes in assets and liabilities:	•	•
(Increase) decrease in customer receivables	(3,815,737)	806,660
(Increase) decrease in inventory	193,454	(426,165)
(Increase) decrease in prepaid expenses and		•
other assets	1,190,830	(1,607,841)
Increase (decrease) in accounts payable and		
accrued expenses	1,301,265	(916,080)
Increase (decrease) in deferred revenue	10,604	(892,486)
Other	(11,250)	(15,532)
Total adjustments	9,564,028	7,287,169
Net cash provided by operating activities	\$ 13,459,556	\$ 7.037.525
Schedule of noncash investing, capital, and		
financing activities:		
Increase (decrease) in grants receivable	\$ (402,422)	\$ (2,385,478)
(Loss) on property dispositions	(3,098)	(28,375
Net increase (decrease) in the fair value of	•	
investments	(11,094)	(83,629)

The notes to the financial statements are an integral part of this statement.

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

NOTES TO FINANCIAL STATEMENTS December 31, 2010 and 2009

Note 1. Summary of Significant Accounting Policies

The Lake Charles Harbor and Terminal District operates a deep water port on the Calcasieu River Pass to the Gulf of Mexico and embraces all areas served by rail lines, highways, and waterways that converge on Lake Charles, Louisiana.

The financial statements of the Lake Charles Harbor and Terminal District (District) have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to government units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The District's more significant accounting policies are described below.

A. Reporting Entity

The Lake Charles Harbor and Terminal District is an independent political subdivision of the State of Louisiana and is authorized by Louisiana Revised Statutes 34:201-217. Portions of these statutes were amended and reenacted on May 29, 2003, by Act No. 149 relative to the appointment and terms of the District's Board of Commissioners; to the Board's responsibility for management of the District; and to provide for the employment of a port director; and other matters.

In accordance with the provisions of Act No. 149, the District is governed by a Board of seven commissioners appointed by the Governor, subject to Senate confirmation. Except for initial appointments and terms, commissioners shall serve four year terms. The Governor shall appoint one commissioner each from nominees submitted by the City of Lake Charles, the Calcasieu Parish Police Jury, the Cameron Parish Police Jury, and the City of Westlake. The remaining three commissioners shall be appointed from nominees submitted jointly by the State Legislators who represent any part of the District. No member shall serve more than two consecutive terms. After having served two consecutive terms, a commissioner shall not be eligible for appointment to the Board for a period of eight years after completing the second term.

The District is reported as a stand-alone entity as defined by GASB Statement No. 14, The Financial Reporting Entity. The District is neither fiscally dependent on any other local government nor does it provide specific financial benefits to or impose specific financial burdens on any other government. No other potential component units meet the criteria for inclusion in the financial statements of the District.

B. Fund Accounting

The Lake Charles Harbor and Terminal District uses a proprietary fund to report on its financial position and results of operations. Proprietary funds are used to account for activities similar to those found in the private sector, where the determination of net income is necessary or useful to sound financial administration. Goods or services from such activities provided to outside parties are accounted for by an enterprise fund type of the proprietary fund. The District is accounted for as an enterprise fund.

C. Basis of Accounting

The accounting policies of the District conform to accounting principles generally accepted in the United States of America as applicable to governments. The financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses, excluding depreciation and amortization, are recorded when a liability is incurred, regardless of the timing of the related cash flows. Grants and similar items are recognized as revenues as soon as all eligibility requirements imposed by the provider have been met.

The District's accounts are organized into a single proprietary fund. The District's operations are financed and operated in a manner similar to private business enterprises. The intent of the governing body is that the costs (expenses, including depreciation) of providing services on a continuing basis be financed or recovered primarily through user charges. Operating revenues and expenses are distinguished from nonoperating items. Operating revenues and expenses generally result from leasing properties or providing services. Operating expenses include the cost of providing services, administrative services and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses.

Under the provisions of GASB Statement 20, Accounting and Financial Reporting for Proprietary Fund Accounting, the District applies all applicable Financial Accounting Standards Board pronouncements issued on or before November 30, 1989 in accounting for its operations unless those pronouncements conflict or contradict GASB pronouncements.

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

D. Budgets

Budgetary practices differ from generally accepted accounting principles (GAAP). Perspective differences result from the structure of financial information for budgetary purposes. Changes in fair market value of investment securities are not budgeted by the District. Capital contributions (grants) received by the District also are not budgeted.

During the years ended December 31, 2010 and 2009, there were no changes to originally budgeted amounts.

E. Cash, Cash Equivalents, and Investments

Cash and cash equivalents include amounts in demand deposits and money market deposits.

Louisiana state statutes, as stipulated in R.S. 39:1271, authorize the District to invest in United States bonds, treasury notes, or certificates, or time certificates of deposit of state banks organized under the laws of Louisiana and national banks having the principal office in the State of Louisiana. The state statutes also authorize the District to invest in any other federally insured investment, or in mutual or trust fund institutions, which are registered with the Securities and Exchange Commission under the Security Act of 1933 and the Investment Act of 1940, and which have underlying investments consisting solely of and limited to securities of the United States government or its agencies. Investing is performed in accordance with investment policies complying with State Statutes and those adopted by the Board of Commissioners.

In accordance with GASB Statement 31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools, the District has stated their investments at fair value at December 31, 2010 and 2009. Fair value was determined by obtaining "quoted" year end market prices. Cash and cash equivalents, which include cash, demand deposits, and money market deposits are stated at cost.

F. Receivables

Trade receivables are carried at their estimated collectible amounts. Receivables are periodically evaluated for collectability based on past credit history with customers. Allowance for doubtful accounts is determined on the basis of the evaluation of collectability.

G. Property Taxes

Property taxes levied in any one year are recognized as revenues of that year. An allowance for uncollectible property taxes is based on historical experience in collecting property taxes.

H. Inventories

Inventories consist of parts, supplies, and fuel and are valued at the lower of cost (first-in, first-out) or market.

Prepaid Expenses

Payments made to vendors for services that will benefit periods beyond the current period are recorded as prepaid expenses and are recognized as expenses in the period benefited.

J. Restricted Assets

Certain resources are set aside for repayment of revenue bonds. These resources are classified as restricted assets on the balance sheet because their use is limited by applicable covenants.

K. Capital Assets

Property constructed or acquired by purchase is stated at cost or estimated historical cost if actual historical cost is not available. Donated property received by the District should be stated at the property's fair market value at the time of the donation. Net interest costs are capitalized on major construction projects during the construction period. During the year ended December 31, 2010, total interest cost incurred was \$177,797 of which \$177,797 was capitalized. During the year ended December 31, 2009, total interest cost incurred was \$180,198 of which \$180,198 was capitalized. Infrastructure assets are capitalized.

The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Improvements are capitalized and depreciated over the remaining useful lives of the related fixed assets, as applicable. Assets with an individual cost in excess of \$500 are generally capitalized.

Depreciation is computed using the straight-line method over the following useful lives:

Buildings	and	marine construction	15	to	40	years
Machinery	and	equipment	3	to	15	years
Furniture	and	fixtures	3	to	10	years

L. Compensated Absences

Employees of the District earn annual leave and sick leave for each hour of regular duty, including time the employee is on paid leave or observing a paid holiday, based on the equivalent of years of full-time state service at varying rates. Employees may carry any unused accumulated annual and sick leave forward to succeeding years. As a result, there is no limit on the amount of such leave an individual may accumulate through the years of his employment. Upon his retirement or resignation, he must be paid at his current rate of pay, for all unused annual leave in an amount not to exceed 300 hours. An employee cannot be paid for any unused sick leave upon separation.

Effective July 12, 1989, employees who are required to perform overtime duty may, at the option of the District, be credited with compensatory leave for the hours they have been required to work. Upon separation from the District such employees will be paid for accumulated compensatory leave.

M. Net Assets

Equity is classified as net assets and displayed in three components:

- Invested in capital assets, net of related debt Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets.
- Restricted net assets Consists of net assets with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation.
- 3. Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt."

N. Bond Issuance Costs

Bond issuance costs reported as prepaid and unamortized expense on the balance sheet are recorded as deferred charges and are amortized over the term of the bonds using a method which approximates the effective interest method.

O. Cash Flows Statement

All short-term investments that are highly liquid are considered to be cash equivalents. Cash equivalents are readily convertible to known amounts of cash, and at the date of purchase, they have a maturity date no longer than three months.

Note 2. Legal Compliance - Budget

The Port Director prepares a proposed budget and submits same to the Board of Commissioners no later than fifteen days prior to the beginning of each fiscal year. The budget is prepared by function and activity, and includes information on the past year, current year estimates and requested appropriations for the next year.

A summary of the proposed budget is published, a public hearing is held, and the budget is adopted through passage of a resolution prior to the commencement of the fiscal year for which the budget is adopted.

All changes in the budget must be approved by an affirmative vote of a majority of the Board of Commissioners.

Expenditures may not legally exceed budget appropriations at the division level.

Note 3. Cash, Cash Equivalents and Investments

As of December 31, 2010, the District had the following investments and maturities:

		Years			
	Fair	Less		-	More
Investment Type	Value	Than 1	1-5	6-10	Than 10
US Treasury notes	<u>\$ 677,223</u>	\$	<u>\$ 677,223</u>	<u>\$</u>	<u>s -</u>

As of December 31, 2009, the District had the following investments and maturities:

	Years					
	Fair	Less			More	
Investment Type	Value	Than 1	1-5	6-10	<u>Than 10</u>	
US Treasury notes	<u>\$_3,874.969</u>	<u>\$ 3,874,969</u>	<u>\$</u>	\$ -	\$ -	

Investments as of December 31, 2010 were concentrated with the following issuers:

		Value		
Issuer	2010		2009	
United States Treasury notes	•\$	677,223	\$ 3,874,969	

All of the above investment instruments have a Standard and Poor's rating of AAA.

Interest rate risk. The Port's investment policy is to not hold any investments with maturity greater than five years.

Credit risk. In accordance with state law, the Port limits investments to the following:

- a. Direct United States Treasury obligations, the principal and interest of which are fully guaranteed by the government of the United States with maturities less than five years.
- b. United States federal instrumentalities, the principal and interest of which are fully guaranteed by the government of the United States, or United States government obligations, the principal and interest of which are guaranteed by any United States government agency or Government Sponsored Enterprise (GSE) with maturities less than five years.
- c. Direct security repurchase agreements of any federal book entry only securities enumerated in subparagraphs 1 and 2. "Direct security repurchase agreement," means an agreement under which the political subdivision buys, holds for a specified time, and then sells back those securities and obligations enumerated in subparagraphs 1 and 2.
- d. Time certificates of deposit of state banks organized under the laws of Louisiana, or national banks having their principal offices in the State of Louisiana, savings accounts or shares of savings and loan associations and savings banks, as defined by LA. R.S. 6:703 and as authorized by LA. R.S. 6:949, or share accounts and share certificate accounts of federally or state chartered credit unions issuing time certificates of deposit. For those funds made available for investment in time certificates of deposit, the rate of interest paid by the banks shall be established by contract between the bank and the political subdivision; however, the interest rate at the time of investment shall be a rate not less than fifty basis points below the prevailing market interest rate on direct obligations of the United States Treasury with a similar length of maturity.
- e. Mutual or trust fund institutions which are registered with the Securities and Exchange Commission under the Securities Act of 1933 and the Investment Act of 1940 and which have underlying investments consisting solely of and limited to securities of the United States government or its agencies and which meet the requirements of applicable state law.
- f. Funds invested in accordance with the provisions of subsection 4 above shall not exceed at any time the amount insured by the Federal Deposit Insurance Corporation in any one banking institution or in any one savings and loan association, unless the uninsured portion is collateralized by the pledge of securities in the manner provided by law.

- Guaranteed investment contracts issued by a bank, financial g. institution, insurance company, or other entity having one of the two highest short-term rating categories of either Standard & Poor's Corporation or Moody's Investors Service, provided that no such investment may be made except in connection with a financing program for political subdivisions which financing program is approved by the State Bond Commission and offered by a public trust having the state as its beneficiary, provided further that no such investment shall be for a term longer than eighteen months, and provided further that any such guaranteed investment contract shall contain a provision providing that in the event the issuer of the guaranteed investment contract is at any time no longer rated in either of the two highest short-term rating categories of Standard & Poor's Corporation or Moody's Investors Service, the investing unit of local government may either be released from the guaranteed investment contract without penalty, or be entitled to require that the guaranteed investment provider collateralize the guaranteed investment contract with any bonds or other obligations which as to principal and interest constitute direct general obligations of or are unconditionally guaranteed by, the United States of America, including obligations. set forth in subparagraphs 1 and 2 to the extent unconditionally guaranteed by the United States of America.
- h. In no event will any investment be selected and utilized until the Port Director is fully convinced that the appropriate District personnel have full familiarity with the nature and nuances of the specific investment vehicle. Furthermore, the Port Director will reasonably endeavor to make available whatever professional training is necessary to assist appropriate District personnel in the performance of their cash management duties and responsibilities.
- i. Generally, the District will invest in "money market instruments", which shall be those allowable investments outlined in the policy (see item IV, A, 1-8). An investment plan will be developed and carried out by the Port Director and/or his designee, which generally provides for investments with staggered maturity dates not exceeding five (5) years except in exceptional circumstances. The investment plan will provide for appropriate liquidity in accordance with the cash needs of the District while at the same time providing for an appropriate portion the District's investment portfolio to be invested on a staggered maturity basis in accordance with policy. Quarterly reports reflecting all investments, including cost and market value and yields shall be furnished to the Board of Commissioners.
- j. Other forms of investments as may be authorized by law for the investment of public funds of political subdivisions of the State of Louisiana.

As of December 31, 2010, all of the Port's investments were held according to policy.

Custodial credit risk. Custodial credit risk is the risk that in the event of a bank failure or a failure of the counter party, the District will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. The District's investment policy requires that deposits in commercial banks and savings and loan associations be made only in those institutions that qualify to accept public-sector deposits that are protected or federally insured under the terms of prevailing laws. However, certain "sweep" or "automatic repo" accounts, and certain funds held under the terms of a "repurchase agreement" arrangement may not be protected or federally insured under the provisions of prevailing law. Therefore, such balances shall be protected through the appropriate application of securities safekeeping procedures, which will insure the reasonable safety and integrity of all District monies.

In accordance with a fiscal agency agreement that is approved by the Board of Commissioners, the District maintains demand and time deposits through an administrator bank at participating local depository banks that are members of the Federal Reserve System.

For reporting purposes, cash and cash equivalents include cash and demand deposits. Investments of the District include U.S. Government Agencies securities, each having an original maturity in excess of three months from the date acquired.

The District's deposits as of the balance sheet dates are entirely covered by FDIC insurance or by pledged collateral held by the District's agent banks in the District's name. Under state law these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal or exceed the amount on deposit with the fiscal agent.

Local governments in Louisiana are authorized to invest in the Louisiana Asset Management Pool, Inc. (LAMP), a nonprofit corporation formed by an initiative of the State Treasurer and organized under the laws of the State of Louisiana, which operates a local government investment pool. Investments are stated at cost, which approximates market and is equal to the value of the pool shares.

Investments held at December 31, 2010 and 2009, consist of \$100,267 and \$100,094, respectively, in LAMP. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities. The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 90 days, and consists of no securities with a maturity in excess of 397 days. LAMP is designed to be highly liquid to give its participants immediate access to their account balances. This pool is rated AAAm by Standard & Poor's.

At December 31, 2010 and 2009, cash equivalents and investments were restricted as shown below:

	2010	2009
Trust funds pursuant to the issuance of the 1994 Port Improvement Revenue Bonds:		,
Principal Fund Debt Service Reserve Fund Depreciation Reserve Fund	\$ 1,353,384 677,223	\$ 1,524,708 2,469,285 2,468,959
Total	\$ 2,030,607	\$ 6,462,952

The trust funds are more fully explained in Note 11.

Note 4. Allowances for Doubtful Accounts

The changes in allowances for doubtful accounts during 2010 follow:

		ade vables	Pı	roperty Taxes
Balance January 1, 2010	\$	-	\$	25,177
Additions Recoveries	1	43,680		1,272
Balance December 31, 2010	<u>\$ 1</u>	43,680	\$	26,449

The changes in allowances for doubtful accounts during 2009 follow:

	Trade Receivables			Property Taxes	
Balance January 1, 2009	\$	60,603	\$	23,574	
Additions Recoveries		(60,603)		1,603	
Balance December 31, 2009	\$		\$	25,177	

Note 5. Property Taxes

The Lake Charles Harbor and Terminal District is authorized by Louisiana Revised Statute Number 34:209 to levy annually, when necessary, a property tax not to exceed 2.92 mills on the property subject to taxation situated within the District. All funds derived from this tax may be used for any lawful expenses or purposes by the Board. The 2010 assessed millage is 2.60 mills. The 2009 assessed millage was 2.60 mills.

Property taxes are levied on behalf of the District each November 15, the date the enforceable lien attaches, by the Tax Assessor for the Parish of Calcasieu. The levy is based on the assessed value listed as of June 1. Assessed values are established by the Tax Assessor and are approved and certified by the State Tax Commission. The tax levy is approved and certified by the Louisiana Legislative Auditor.

Total taxes levied for the year ended December 31, 2010 were \$2,728,779 on property with assessed valuation totaling \$1,201,628,433 less exempt valuation of \$152,098,006, for a net valuation of \$1,049,530,427.

Total taxes levied for the year ended December 31, 2009 were \$2,597,820 on property with assessed valuation totaling \$1,150,393,273 less exempt valuation of \$151,231,776, for a net valuation of \$999,161,497.

The Sheriff and Tax Collector for the Parish of Calcasieu bills and collects taxes for the District. Taxes are due and payable on or before December 31. Interest charges are assessed on delinquent taxes at a rate of 15% per annum. Deductions from tax collections, for the billing and collection of taxes, totaled \$83,861 for 2010 and \$80,159 for 2009.

Note 6. Intergovernmental Receivable

Intergovernmental receivable represents amounts due from federal and state governments for the following:

		2010	 2009
State of Louisiana-Capital Outlay Program	\$	91,366	\$ - ·
FEMA		224,180	691,641
Capital projects-State of Louisiana Ports			
Priority Program		180,542	206,869
,	<u>\$</u>	496,088	\$ 898,510

These amounts are shown on the statements of fund net assets as:

		 2010		2009
Intergovernmental Intergovernmental		\$ 496,088	\$	898,510
		\$ 496,088	<u>\$</u>	898,510

Note 7. Capital Assets

A summary of changes in capital assets for the years ended December 31, 2010 and 2009 is as follows:

2010	Beginning of Year	Additions	Reductions	End of Year
Capital assets not being depreciated:				
Land	\$ 29,665,978	\$ -	\$ -	\$ 29,665,978
Construction in progress Total capital assets not	11,730,467	10,020,062	(3,769,756)	17,980,773
being depreciated	41,396,445	10,020,062	<u>(3,769,756</u>)	47,646,751
Capital assets being depreciated: Buildings and operating				•
facilities Equipment, furniture and	304,247,314	831,719	(118,580)	304,960,453
fixtures Total capital assets	24,907,965	1,999,546	(243,714)	26,663,797
being depreciated	329,155,279	2,831,265	(362,294)	331,624,250

(continued on next page)

2010	Beginning of Year	Additions	Reductions	End of Year
Less accumulated depreciation				
for:			•	
Buildings and operating		÷		
facilities	118,232,156	9,570,896	(118,580)	127,684,472
Equipment, furniture and			/ -	
fixtures Total accumulated	18,237,349	1,123,966	(200,278)	19,161,037
depreciation	426 460 E0F	10 604 862	/210 0EB\	146 04E EDD
gebieciarión	136,469,505	10,694,862	(318,858)	146,845,509
Total capital assets				
being depreciated,				
net	192,685,774	(7,863,597)	(43,436)	184,778,741
Total capital assets,				
net	\$ 234,082,219	<u>\$ 2,156,465</u>	<u>\$ (3,813,192</u>)	<u>\$ 232,425,492</u>
2000	Beginning	244/24	madu-bi-sa	End of
<u>2009</u>	Of Year	Additions	Reductions	Year
Capital assets not being				•
depreciated:				
Land	\$ 29,627,527	\$ 38,451	\$ -	\$ 29,665,978
Construction in progress	5,564,035	20,967,615	(14,801,183)	11,730,467
Total capital assets not				
being depreciated	35,191,562	21,006,066	(14,801,183)	41,396,445
Capital assets being depreciated:	•			
Buildings and operating				
facilities	290,981,288	13,269,271	(3,245)	304,247,314
Equipment, furniture and	250,501,200	13,207,271	(3,243)	304,247,314
fixtures	23,287,444	2,094,708	(474,187)	24,907,965
Total capital assets				
being depreciated	314,268,732	15,363,979	(477,432)	329,155,279
	,			
Less accumulated depreciation				
for:				
Buildings and operating facilities	100 054 035			
Equipment, furniture and	108,854,036	9,378,120	.	118,232,156
fixtures	17,725,913	960,493	(449, 057)	18,237,349
Total accumulated		200, 233	1447,037	10,137,349
depreciation	126,579,949	10,338,613	(449.057)	136,469,505
Total capital assets				•
being depreciated,				
net	187,688,783	5,025,366	(28,375)	192,685,774
Water and a				
Total capital assets, net	A			
HCL	<u>s 222,880,345</u>	<u>\$ 26,031,432</u>	\$ (14,829,55B)	<u>s 234.082,219</u>

Depreciation expense was \$10,694,862 for the year ended December 31, 2010 and \$10,338,613 for the year ended December 31, 2009.

Note 8. Operating Leases

Leases which the District has entered into as lessor are classified as operating leases. Following is a summary of property held for lease at December 31, 2010:

	2010	2009
Land	\$ 5,341,961	\$ 5,608,093
Buildings	28,354,257	28,529,784
-	33,696,218	34,137,877
Less accumulated depreciation	13,274,043	12,724,912
	\$ 20,422,175	\$ 21,412,965

Minimum future rentals on operating leases having initial or remaining noncancelable lease terms in excess of one year are as follows:

	2011	\$	6,130,163
	2012		5,705,205
	2013		4,637,879
<i>-</i> -	2014		4,416,850
	2015		3,389,708
Af	iter 2015		32,638,743
		<u>\$_</u>	<u>56.918,548</u>

Of the above, the amount of \$325,855 was paid in full at the inception of the lease by the lessee, and is included in deferred revenues at December 31, 2010. The amount of \$374,573 is included in deferred revenues at December 31, 2009.

Note 9. Unamortized Expense

The District incurs certain expenses in connection with the issuance of revenue bonds. These expenses are being amortized over twenty-five years, which is the term of the bonds. Details of the balances are as follows at December 31, 2010 and 2009:

	2010	2009
Total expense	\$ 491,868	\$ 438,368
Less amount amortized	308,863	280,556
Unamortized at December 31	\$ 183,005	\$ 157,812

·	2010	2009
Amount shown in current assets (prepaid expenses) - to be amortized in one year	\$ 36,000	\$ 17,535
Amount shown in other assets	147,005	140,277
Total	<u>\$ 183,005</u>	<u>\$ 157,812</u>

Note 10. Compensated Absences

Compensated absences are included in personnel services expenses for 2010. The District's liabilities for accumulated compensated absences as of December 31, 2010 and 2009 are as follows:

		2010		
Beginning of Year	Additions	Reductions	End of Year	Due Within One Year
\$ 507,361	\$ 70,735	\$ 62,309	\$ 515,787	\$ 51,579
Beginning		2009		
of			End of	Due Within
Year	Additions	Reductions	Year	One Year
\$ 476,062	\$ 53,208	\$ 21,909	\$ 507,361	\$ 50,736

Note 11. Noncurrent Liabilities

Long-Term Bonded Debt:

Bonds payable at December 31, 2010 and 2009 are comprised of the following:

•	2010	2009
Revenue bonds:		
\$25,000,000 1994 Port Improvement		
Revenue Bonds, interest due in		
semiannual installments beginning		•
July 1, 2010 through January 1,		
2016; interest set at 3 percent		
Fixed rate	\$ 6,770,000	\$ 12,500,000

Debt service requirements related to bonds outstanding as of December 31, 2010 are as follows:

Year Ending December 31,	Principal	 Interest
2011	\$ 1,250,000	\$ 165,600
2012	1,250,000	128,100
2013	1,250,000	90,600
2014	1,250,000	53,100
2015	1,250,000	15,600
2016-2019	520,000	-

In addition to the pledge of specific revenues, all excess revenues of the District are pledged as additional security for certificates of indebtedness outstanding.

The District, on February 16, 1994, issued \$25,000,000 Fort Improvement Revenue Bonds, Series 1994. Proceeds from such bonds are dedicated to certain additions, extensions and improvements to the District facilities by construction of an extension to a transit shed, and construction of improvements to the bulk loading terminal of the District located on the Calcasieu ship channel. The payment of principal and interest on the bonds is secured by a dedication and pledge of the fees, rates and other charges and other monies derived from the operation of the public port.

The bonds are subject to scheduled mandatory sinking fund redemption on January 1, 2000 and on each January 1 thereafter to and including January 1, 2016 each in the amount of \$1,250,000 plus interest. The interest rate mode for the bonds is a fixed rate of 3% per annum. Interest is payable on January 1 and July 1 of each year.

The Lake Charles Harbor and Terminal District has committed itself to certain covenants as described in the Second Amendment to Amended and Restated Trust Indenture. The Indenture currently requires compliance with a debt service coverage ratio.

The bonds are subject to applicable federal arbitrage regulations.

Certificates of Indebtedness:

The District entered into a certificate of indebtedness during 2008. The certificate was issued in the amount of \$104,167 payable in six (6) principal installments beginning in 2008 and bearing interest at a variable rate of no less than 7% or greater than 15%.

Debt service payments related to the certificates of indebtedness as of December 31, 2010 are as follows:

Years Ending December 31,	Principal	Interest
2011	\$ 17,734	\$ 4,861
2012	17,361	3,646
2013	17,361	2,431
2014	17,362	1,215
	<u>\$ 69,818</u>	<u>\$ 12.153</u>

Changes in Noncurrent Liabilities:

Noncurrent liabilities activity for the years ended December 31, 2010 and 2009 are as follows:

	January 1,	Additions	Reductions	December 31, 2010	Due Within
Bonds payable Certificates of	\$ 12,500,000	\$	\$(5,730,000)	\$ 6,770,000	\$ 1,250,000
indebtedness	86,806	-	(16,988)	69,818	17,734
Rent payable	29,829	·	(29,829)		
	<u>\$ 12.616.635</u>	<u>\$</u>	<u>\$ (5.776,817)</u>	5 6,839,818	<u>\$ 1,267.734</u>
	January 1,			December 31,	Due Within
• ,	2009	Additions	Reductions	2009	One Year
Bonds payable Certificates of	\$ 13,750,000	\$ -	\$(1,250,000)	\$ 12,500,000	\$ 1,250,000
Indebtedness	270,767		(183,961)	86,806	17,361
Indebtedness Rent payable	270,767 85,781	-	(183,961) (55,952)	86,806 29,829	17,361 29,829

Note 12. Port Facilities Revenue Bonds

On occasion, the District facilitates the issuance of tax-exempt bonds to finance the construction of industrial facilities within the District's boundaries. The facilities constructed or assets purchased with the bond proceeds are not owned by the District nor are the bonds themselves guaranteed in any manner by the District. These bonds are not included in the financial statements nor in the preceding schedules in Note 11 pertaining to noncurrent liabilities. The bonds and the interest coupons appertaining thereto do not constitute an indebtedness of the issuer within the meaning of any state constitutional or statutory limitation and shall never constitute nor give rise to a pecuniary liability of the issuer or a charge against its general credit or taxing powers.

Following is a summary of port facilities revenue bonds outstanding at December 31, 2010 and 2009:

	2010	2009
Polycom-Huntsman, Inc. Project, Series 1995	\$ 8,000,000	\$ 8,000,000
Conoco, Inc. Project, Series 1999A	20,900,000	20,900,000
Conoco, Inc. Project, Series 1999B	3,400,000	3,400,000
Lake Charles Cogeneration, LLC,		
Series 2008	1,000,000,000	-
Lake Charles Cogeneration, LLC,		
Series 2010	90,000,000	-
Lake Charles Cogeneration, LLC,	•	
Series 2010A	161,000,000	

Note 13. Retirement Benefits

Defined benefit pension plan:

Plan description:

The District contributes to the Louisiana State Employees' Retirement System (LASERS). The LASERS was established on July 1, 1947, and is the administrator of a cost-sharing multiple-employer public employee retirement system. The system was established and provided for within Title 11, Subtitle 11, Chapter 1 of the Louisiana Revised Statutes (LRS). Benefit provisions are authorized within LRS 11:441-501. The LASERS issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing the LASERS, PO Box 44213, Baton Rouge, LA 70804-4213 or by calling 1-225-922-0600.

All District full-time employees, as defined, are eligible for membership to LASERS. Benefits vest after ten years of participation.

A person who is a member of LASERS prior to 7/1/2006 is eligible to retire after 10 years of service at age 60, 25 years at age 55, or after 30 years at any age. A person who becomes a member after 7/1/2006 is eligible to retire after ten (10) years of service at age 60. The system does provide for deferred benefits for vested members who terminate before being eligible for retirement. Once the member reaches the appropriate age for retirement, benefits become payable at a rate of 2.5% of the highest 3 consecutive years of creditable service. Once an employee has accumulated 10 years of service, disability benefits apply based on the regular benefit formula without age restrictions.

Act 14 of the 1990 Louisiana Legislature provided for a new retirement option designated as the Deferred Retirement Option Plan (DROP). This option permits LASERS members to continue working at their state jobs for up to three years while in a retired status. DROP allows these retirees to accumulate retirement benefits in a special account for later distribution.

Funding policy:

Covered employees were required by Louisiana state statute to contribute 7.5% or 8%, depending on their hire date, of their salary to the plan. The current employer rate is 22% of annual covered payroll. The contribution requirements of plan members and the employer are established by, and may be amended by, state law. As required by state law, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year.

The District's contributions to the Louisiana State Employees' Retirement System for each of the years ending December 31, 2010, 2009 and 2008 are presented below:

	2010	2009	2008
Employer's contribution	\$ 1,044,532	•	\$ 891,899
Employees' contribution	394,629	366,771	350,082
Total	\$ 1,439,161	\$ 1,260,991	\$ 1,241,981

The required employer contribution percentage as of December 31, 2010, 2009 and 2008 were 22%, 18.6% and 18.5%, respectively. The required employee contribution percentage was 7.5% for employees hired before July 1, 2006. The required employee contribution for employees hired after July 1, 2006 was 8%. The District's contributions equaled the required contribution for each of the three years.

Post-retirement benefits:

By action of the Board of Commissioners, in addition to the pension benefits described in Note 13, the District provides postretirement health care insurance benefits for retired employees. In 2009 and 2010, the District paid 0% of the retirees' and retirees' dependents' premiums.

During 2010, twenty-five (25) retired employees were receiving benefits under this plan. During 2009, twenty-nine (29) retired employees participated. These postretirement benefits are financed on a "pay-as-you-go basis" and the District recognizes the cost by expensing the annual insurance premiums. Total net cost to the District amounted to \$-0- for 2010 and \$-0- for 2009. The participants' share of the costs totaled \$142,032 for 2010 and \$146,786 for 2009.

Deferred compensation plan:

Certain employees of Lake Charles Harbor and Terminal District participate in the Louisiana Public Employees Deferred Compensation Plan adopted under the provisions of the Internal Revenue Code Section 457. Complete disclosures relating to the plan are included in the separately issued audit report for the Plan, available from the Louisiana Legislative Auditor, PO Box 94397, Baton Rouge, Louisiana 70804-9397.

The contributions for the year ended December 31, 2010 consisted of \$177,285 from employees. Contributions for the year ended December 31, 2009 consisted of \$180,845 from employees.

Note 14. Risk Management

In June, 2004, the District elected to enter into a joint cooperative agreement with the Calcasieu Parish Police Jury to implement a combined health and medical self-insurance plan for the employees of the District. The plan provides for both specific stop-loss and aggregate stop-loss coverage. For any one participant, the District is liable for the first \$100,000 of claims in any one calendar year. The aggregate stop-loss coverage will pay all claims over a maximum amount, which is calculated by multiplying the number of employees covered each month by the monthly stop-loss unit, which is determined by the insurance underwriter. Any

claims not paid by the end of the calendar year will be considered in the calculation of next year's stop-loss coverage. In the aggregate, the amount of settlements has not exceeded insurance coverage since the inception of the plan. Nonincremental claims adjustment expenses have been included as part of the liability for claims and judgments.

Changes in the balances of claims liabilities during the past two years are as follows:

Unpaid claims, January 1, 2009	\$ 193,410
Incurred and adjusted claims	1,138,041
Claim payment	(1,103,488)
Unpaid claims, January 1, 2010	227,963
Incurred and adjusted claims	1,408,220
Claim payments	(1,253,656)
Total unpaid claims, December 31, 2010	<u>\$ 382,527</u>

The District's insurance reserves to fund future claims, on deposit with the Calcasieu Parish Police Jury, totaled \$2,946,657 and \$2,867,176 in 2010 and 2009, respectively.

Note 15. Claims Payable

In 2004, the District reached agreements with two of its largest customers concerning rates charged by the District pursuant to certain operating agreements. The agreement resulted in the immediate recognition of one-time revenue in 2004 for the District. The agreement also required to pay the two customers' agreed upon amounts over future periods. The amounts owed to these two customers as well as the District's liability for medical insurance claims discussed in Note 14 are reflected in the District's statement of fund net assets as "claims payable". Captions are provided for both the current and noncurrent portion of the liability. The District's liability for 2010 and 2009 for these claims were as follows:

	2010	2009
Unpaid insurance claims	\$ 382,527	\$ 227,963
Settlement payments due Citgo	-	, -
Total	382,527	227,963
Less current portion	382,527	227,963
Noncurrent portion	<u>\$</u>	<u>s - </u>

Note 16. Contingent Liabilities and Commitments

The District is exposed to various risks of loss related to torts; theft of, damage to and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The District purchases commercial insurance for the risks of losses to which it is exposed, including general liability, property and casualty, workers' compensation, employee health and accident, and environmental.

At December 31, 2010, the District had committed approximately \$8.2 million for the purchase of equipment, the expansion of facilities, and repairs and maintenance of existing facilities. Such commitments at December 31, 2009 totaled approximately \$11.3 million.

The District is involved in various lawsuits in the ordinary course of business. Management believes that the District's exposure will not exceed insurance coverage except for possible payment of insurance deductibles.

The District currently has two pending "Notice of Violations" and a warning letter from Louisiana Department of Environmental Quality (DEQ). This is simply an allegation of violations that is on appeal through a normal administrative hearing process before the DEQ.

During 2010, Pinnacle Entertainment filed suit against the District seeking to enforce the purchase of property from the District after the lease agreement between the parties was canceled. The trial court ruled in favor of the District, but the ruling is currently under appeal.

Note 17. Deferred Revenues

The District has entered into several leases wherein the lessee has paid the total rentals due at the inception of the lease. Payment for the 2011 settlement of homestead exemption was received in 2010 and is shown as deferred revenue.

The District has also received and recorded as receivable certain amounts from FEMA and insurance that will not be earned until applicable repairs are made. These amounts are also reflected in deferred revenue.

•	Term Years	Total Rent	Deferred 12/31/10	Deferred 12/31/09
Trunkline LNG land lease	40	\$ 741,907	\$ 111,286	\$ 129,833
Trunkline LNG land lease	40	1,208,430	214,569	244,740
Cash deposit on land -	•			
Pinnacle			5,000,000	5,000,000
Unearned grant	-		251,954	409,066
Various short-term leases			944,049	727,822
Homestead exemption				
settlement			30,247	30,038
Total			\$ 6,552,105	<u>\$ 6,541,499</u>

Note 18. Unrestricted Net Assets

All net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt" are classified as unrestricted net assets.

The Board of Commissioners of the Lake Charles Harbor and Terminal District has designated a portion of unrestricted net assets to be used for the following purposes:

	2010	2009
Committee of the control of the cont	4 0 000 bes	6 11 202 006
Commitments on construction contracts	\$ 8,233,276	\$ 11,302,906

Note 19. Budgetary - GAAP Reporting Reconciliation

The accompanying Statements of Revenues, Expenses, and Changes in Net Assets Budget and Actual (Budgetary Basis)-Enterprise Fund presents comparisons of the legally adopted budget (more fully described in Note 1) with actual data on a budgetary basis. The change in fair value of investment securities was not budgeted. Capital contributions were also not budgeted. Because accounting principles applied for purposes of developing data on a budgetary basis differ significantly from those used to present financial statements in conformity with accounting principles generally accepted in the United States of America (GAAP), reconciliations of resultant basis and perspective differences in net income for the years ended December 31, 2010 and 2009 are presented on the budgetary comparison statement.

Note 20. Major Customers

A significant portion of the District's operating revenue has been derived from two major customers in 2010 and two in 2009:

each of the two customers accounted for 19% and 12%, respectively, in 2010;

each of the two customers accounted for 23% and 11%, respectively, in 2009

Trade receivables due from these customers as of December 31, 2010 and 2009 represented the following percentage of total trade receivables.

each of the two customers accounted for 9% and 17%, respectively, in 2010;

each of the two customers accounted for 6% and 28%, respectively, in 2009.

Note 21. Postemployment Healthcare Plan

Plan description:

As noted in Note 14, the District participates in a combined health and medical self-insurance plan with the Calcasieu Parish Police Jury. The arrangement may be classified as an Agent Multiple-Employer Defined Benefit Healthcare Plan in accordance with GASB Statement No. 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions. By action of the Board of Commissioners, the District provides postemployment health care insurance benefits for retired employees. A separate financial report is not issued by the plan.

Funding policy:

The contribution requirements are determined by the District. Members receiving benefits contribute \$388 per month for retiree-only coverage and \$613 per month for retiree and spouse coverage to age 65, and \$330 and \$660 per month, respectively, thereafter.

The District funds the plan on a pay as you go basis, and therefore, does not contribute the annual required contribution of the employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities (or funding excess) over a period not to exceed thirty years. The current ARC rate is 61.3 percent of annual covered payroll.

Annual OPEB cost:

For 2010, the District's annual OPEB cost (expense) was \$310,280 and the District's ARC was \$310,280. The District's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation for 2010 was as follows:

Table 1

Annual required contribution (ARC) Interest on net OPEB obligation Adjustment to ARC	\$ 298,347 11,933
Annual OPEB cost (expense) Less contributions made	310,280
Increase in net OPEB obligation Net OPEB obligation at beginning of year	310,280 620,760
Net OPEB at end of year	<u>\$ 931,040</u>

Table 2

			Trend	Information for O	PEB P	lan	
Year Ended		Annual OPEB Cost		Percentage of Annual OPEB Cost Contributed		Net OPEB Obligation	
	(transition						
year)	•	Ş	523,000	0\$. \$	523,000	
12/31/09			97,760	0%		620,760	
12/31/10			310,280	0%		931,040	

Funded status and funding progress:

The funded status of the plan as of December 31, 2010 was as follows:

Actuarial accrued liability (AAL) Actuarial value of plan assets	\$ 3,748,446
Unfunded actuarial accrued liability	<u>\$ 3,748,446</u>
Funded ratio (actuarial value of plan assets/AAL)	0.0%
Covered payroll (active plan members)	\$ 6,194,612
UAAL as a percentage of covered payroll	60.5%

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and the healthcare cost trend. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress, presented as required supplementary information following the notes to the financial statements, presents multi-year trend information that shows whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits.

Actuarial methods and assumptions:

Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used to include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations.

In the December 31, 2010, actuarial valuation, the entry age actuarial cost method was used. The actuarial assumptions include a 7% investment rate of return (net of administrative expenses) and an annual healthcare rate of 12% initially, reduced by decrements to an ultimate rate of 5% after ten years. Both rates include a 4% inflation assumption. The actuarial value of the plan assets was determined using techniques that spread the effects of short-term volatility to the market value of investments over a three-year period. The plan's unfunded actuarial accrued liability is being amortized as a level percentage of projected payroll on a closed basis. The remaining amortization period at December 31, 2010 was thirty (30) years.

Note 22. Reclassification

Certain transactions have been made to the 2009 financial statements to be in conformity with the 2010 method of presentation. The reclassifications had no effect on the change in net assets or net assets for the year ended December 31, 2009.

Note 23. Subsequent Events

Subsequent to December 31, 2010, Creative Casino's was awarded a gaming license by the Louisiana Gaming Control Board to develop Mojito Pointe on District property adjacent to L'Auberge du Lac. In April of 2011, the voters passed a referendum to allow the development. The casino and resort are expected to be completed by the end of 2013.

During 2010, Pinnacle Entertainment filed suit against the District seeking to enforce the purchase of property from the District after the lease agreement between the parties was canceled. The trial court ruled in favor of the District, but the ruling is currently under appeal.

THIS PAGE LEFT BLANK INTENTIONALLY

REQUIRED SUPPLEMENTARY INFORMATION

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

SCHEDULE OF FUNDING PROGRESS FOR LAKE CHARLES HARBOR AND TERMINAL DISTRICT'S RETIREE HEALTH PLAN Year Ended December 31, 2010

		Actuarial Accrued				UAAL as of
Actuarial Valuation Date	Actuarial Value of Assets (a)	Liability (AAL) - Entry Age (b)	Unfunded AAL (UAAL) (b-a)	Funded Ratio (a/b)	Covered Payroll	Percentage of Covered Payroll ((b-a)/c)
12/31/08**	, \$ -	\$ 3,748,446	\$ 3,748,446	0%	\$ 6,194,612	60.5%

^{** 12/31/08} was the District's transition year

SUPPLEMENTARY INFORMATION

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE SCHEDULES OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS BUDGET AND ACTUAL (BUDGETARY BASIS) - ENTERPRISE FUND Years Ended December 31, 2010 and 2009

	2010				
			,	Variance	
•	Budgeted	Amounts		with Final	
	Original	Final	Actual	Budget	
Operating revenue:					
Vessel and cargo services	\$ 19,643,782	\$ 19,643,782	\$ 23,564,920	\$ 3,921,138	
Rental of equipment and	•				
facilities	9,348,505	9,348,505	10,807,934	1,459,429	
Other	539,500	539,500	1,406,193	866,693	
Total operating revenue	29,531,787	29,531,787	35,779,047	6,247,260	
Operating expenses:		•			
Personnel services	9,522,753	9,522,753	9,727,094	(204,341)	
Contractual services	4,874,289	4,874,289	4,477,504	396,785	
Supplies, maintenance and				•	
operation of facilities	4,513,024	4,513,024	6,253,046	(1,740,022)	
Heat, light and power	669,603	669,603	731,013	(61,410)	
Depreciation and amortization	11,225,734	11,225,734	10,694,862	530,872	
Total operating					
expenses	30,805,403	30,805,403	31,883,519	(1,078,116)	
Operating income (loss)	(1,273,616)	(1,273,616)	3,895,528	5,169,144	
Nonoperating revenue (expenses):					
Property taxes	2,350,000	2,350,000	2,634,642	284,642	
Intergovernmental revenue	90,000	90,000	90,114	114	
Interest income	330,000	330,000	280,535	(49,465)	
Interest expense and fiscal					
charges	(45,600)	(45,600)	(39,278)	6,322	
Hurricane expense net of					
recoveries	-	•	•	- .	
Retirement/impairment of assets	•	-	(3,098)	(3,098)	
Other	(9,000)	(9,000)	695,579	704,579	
Net nonoperating				•	
revenue (expenses)	2,715,400	2,715,400	3,658,494	943,094	
Net income (loss)					
before contributions			•		
(budget basis)	1,441,784	1,441,784	7,554,022	<u>\$ 6.112.238</u>	

	20	09	
Budgeted	Amounts		Variance With Final
Original	Final	Actual	Budget
\$ 20,824,940	\$ 20,824,940	\$ 19,408,860	\$(1,416,080)
8,996,858	8,996,858	8,764,583	(232,275)
395,655	395,655	852,667	457,012
30,217,453	30,217,453	29,026,110	(1,191,343)
9,684,723	9,684,723	8,583,507	1,101,216
5,243,534	5,243,534	4,663,870	579,664
5,175,595	5,175,595	5,130,556	45,039
906,793	906,793	559,208	347,585
10,518,365	10,518,365	10,338,613	179,752
31,529,010	31,529,010	29,275,754	2,253,256
(1,311,557)	(1,311,557)	(249,644)	1,061,913
2,250,000	2,250,000	2,318,463	68,463
90,000	90,000	92,875	2,875
573,780	573,780	298,711	(275,069)
(25,000)	(25,000)	(37,890)	(12,890)
-	-	330,494	330,494
, <u>-</u>	-	(28,375)	(28,375)
(8,000	(8,000)	(15,532)	(7,532)
2,880,780	2,880,780	2,958,746	77,966
			•
1,569,223	1,569,223	2,709,102	<u>\$`1,139,879</u>

(continued on next page)

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

COMPARATIVE SCHEDULES OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS BUDGET AND ACTUAL (BUDGETARY BASIS) - ENTERPRISE FUND Years Ended December 31, 2010 and 2009 (Continued)

		20	10 _	
	Budgeted	i Amounts		Variance With Final
	Original	Final	Actual	Budget
Net income (loss)		,		•
before contributions				
(budget basis)	<u>\$ 1.441,784</u>	<u>s 1,441,784</u>	7,554,022	
Adjustments:				
Net increase (decrease) in the fa	ir value			
of investments		•	(11,094)	
Net income before				
contributions				
(GAAP basis)			7,542,928	
Capital contributions			1,090,373	
Net income (GAAP basis)			8,633,301	
Net assets, beginning of year			261,114,571	
Net assets, end of year			<u>\$ 269,747,872</u>	

The notes to the financial statements are an integral part of this statement.

	200		
Budgeted			Variance With Final
Original	Pinal	Actual	Budget
<u>\$ 1,569,223</u>	\$ 1,569,223	2,709,102	
		(83,629)	•
	٠,		
		2,625,473	
		5,322,946	
		7,948,419	
		253,166,152	
		\$ 261,114,571	

SCHEDULE OF INSURANCE IN FORCE December 31, 2010

Insurance policies in force as of December 31, 2010:

Policy Type	Policy Number	Policy Provider	Policy Period
Boiler & machinery	M5J-BMB1-8964L181-TIL-10	Travelers Insurance Company	1/1/10-1/1/11
Business travel	ETB101464	Hartford	10/3/09-10/2/12
Commercial automobile	ASK-Z91-433903-010	Wausau	4/15/10-4/15/11
Crime	CCP002364706	The Fidelity and Deposit Co. of Maryland	10/1/10-10/1/13
General liability	NY494348005	Liberty Mutual Insurance Company	10/1/10-10/10/11
Excess liability	NY494370005	Liberty Mutual Insurance Company	10/1/10-10/1/11
Excess liability	Aon100110-01	Liberty Mutual Insurance Company	10/1/10-10/1/11
Inland Marine	RRP13653	Essex Insurance Company	4/21/10-4/21/11
equipment floater	:		
Law enforcement	0202-1493	Darwin Select Insurance	6/18/10-6/18/11
liability		Company	
Maritime employers	PP1008107	Navigators Insurance	6/18/10-6/18/11
liability		Company	10/1/10 10/1/11
Public officials liability	G23632500 005	Illinois Union Insurance Company	10/1/10-10/1/11
Railroad liability	RRGL1145-1	Markel Essex Insurance Company	10/1/10-10/1/11
Primary property	B0823PP1008007	Lloyd's of London	1/1/10-1/1/11
Primary property	B0823PP1008008	Lloyd's of London	1/1/10-1/1/13
Excess property	B0823PP1008009	Lloyd's of London-Terrorism	1/1/10-1/1/11
Excess property	D37373898001	Westchester Surplus Lines Insurance Co.	1/1/10-1/1/11
Excess property	MAX4XP0046614	Max Specialty Insurance Company	1/1/10-1/1/11
Excess property	00020879-3	James River Insurance Company	1/1/10-1/1/11
Excess property	0305-2057-1A	Allied World Assurance Company, (U.S.), Inc.	1/1/10-1/1/11
Excess property	RSP031158-01	Arch Specialty Insurance Company	1/1/10-1/1/11
Workers compensation	n 100510-D	Louisiana Worker Compensation Corporation	6/18/10-6/18/11
Health care	Self insured with CPPJ	Stop loss carrier through CPPJ	1/1/10-12/31/10

(continued on next page)

SCHEDULE OF INSURANCE IN FORCE December 31, 2010 (Continued)

Policy Type	Policy Number	Policy Provider	Policy Period
Auto coverage	U033533-A31-181	State Farm Insurance Company	7/31/10-1/31/11
Auto coverage	1881415-A28-18B	State Farm Insurance Company	7/28/10-1/28/11
Auto coverage	91067939601/01	Allstate Insurance Co.	7/1/10-12/31/10
Auto coverage	0774569-A09-18C	State Farm Insurance Company	7/9/10-1/9/11
Auto coverage	U153180-F21-18G	State Farm Insurance Company	12/21/10-6/21/11
Auto coverage	1068528-F07-18B	State Farm Insurance Company	12/7/10-6/7/11
Auto coverage	0762244-E24-18E	State Farm Insurance Company	11/24/10-5/24/11

STATISTICAL SECTION

This part of the Lake Charles Harbor and Terminal District's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements and note disclosures says about the government's overall financial health.

Contents

Financial Trends

These schedules contain trend information to help the reader understand how the government's financial performance and well-being have changed over time.

Revenue Capacity

These schedules contain information to help the reader assess government's more significant local revenue sources.

Debt Capacity

These schedules present information to help the reader assess the affordability of the government's current levels of outstanding debt and the government's ability to issue additional debt in the future.

Demographic and Economic Information

These schedules offer demographic and economic indicators to help the reader understand the environment within which the government's financial activities take place.

Operating Information

These schedules contain service and infrastructure data to help the reader understand how the information in the government's financial report relates to the services the government provides and the activities it performs.

NET ASSETS BY COMPONENT

Last Eight Fiscal Years
(Accrual Basis of Accounting)
(Amounts Expressed in Thousands)
(Unaudited)

Invested in Capital Assets, Net of Related

	 Debt	Re	stricted	Unr	estricted	_	Total_
2003	\$ 155,808	\$	20,000	\$	21,292	\$	197,100
2004	163,677		18,750		22,787		205,214
2005	171,040		6,350		39,340		216,730
2006	191,430		6,391		37,125		234,946
2007	200,356		6,611		39,085		246,052
2008	208,860		6,583		37,723		253,166
2009	221,495		6,471		33,149		261,115
2010	225,586		2,032		42,130		269,748

^{*} District is reporting only for periods since GASB 34 implementation.

SUMMARY OF REVENUES AND EXPENSES Years Ended December 31, 2001 through 2010 (Unaudited)

	2001	2002	2003	2004
OPERATING REVENUES				
Charges for services	\$ 14,135,754	\$ 13,772,957	\$ 15,590,573	\$ 20,474,040
Rentals	1,767,604	1,583,269	1,626,396	2,202,282
Other	831,035	435,520	607,008	436,657
Total	16,734,393	15,791,746	17,823,977	23,112,979
•				
NONOPERATING REVENUES				•
Property taxes	1,647,715	1,686,852	1,720,786	1,758,018
Intergovernmental revenue	90,305	89,367	89,221	655,857
Interest income	2,126,491	1,218,252	928,744	766,636
Other income	537,975		(374,355)	(162,031)
Total	4,402,486	2,994,471	2,364,396	3,018,480
OPERATING EXPENSES				•
General and administrative	3,624,189	4,692,137	5,788,198	6,111,759
Maintenance and operation	11,926,443	12,169,140	10,924,350	10,882,954
Depreciation	5,167,459	5,428,032	5,435,259	5,393,955
Total	20,718,091	22,289,309	22,147,807	22,388,668
NONOPERATING EXPENSES				
Interest expense and				
fiscal charges	389,027	271,806	284,242	267,506
Intergovernmental expense	309,027	2/1,000	1,001,354	567,158
Other expenses	701 006	76,483	1,314,002	43,083
Total	701,896 1,090,923	348,289	2,599,598	877,747
	1,030,323	340,203	2,333,330	011,141
Net income				
(loss) before				
contributions	(672.135)	(3,851,381)	(4,559,032)	2,865,044
•				
Capital contributions:			• .	
Federal government	-	-	140,000.	2,282,572
State government	814,350	4,250,406	9,486,517	2,916,184
Other	79,902		1,410,246	50,000
Total capital				
contributions	894,252	4,250,406	11,036,763	5,248,756
Change in net				
assets	\$ 222,117	\$ 399,025	\$ 6,477,731	\$ 8,113,800
	x 464, 11!	y 379, V23	A 0'31,13T	3 01 TT3 1 000

2005	2006	2007	2008	2009	2010
\$ 19,351,888	\$ 21,073,220	\$ 21,040,668	\$ 21,841,492	\$ 19,408,860	\$ 23,564,920
5,023,533	7,871,065	8,034,696	8,564,493	8,764,583	10,807,934
375,375	379,341	260,484	672,272	852,667	1,406,193
24,750,796	29,323,626	29,335,848	31,078,257	29,026,110	35,779,047
1,491,824	2,300,615	2,197,493	2,370,487	2,318,463	2,634,642
89,318	89,166	89,102	91,827	92,875	90,114
1,173,282	1,991,916	1,898,195	1,215,960	298,711	280,535
19,751	61,827	212,541	128,604	(83,629)	(11,094)
2,774,175	4,443,524	4,397,331	3,806,878	2,626,420	2,994,197
6,653,471	7,128,631	7,527,770	9,086,400	8,583,507	9,727,094
8,752,833	10,627,105	11,399,575	11,907,649	10,353,634	11,461,563
6,601,979	7,724,388	8,804,644	9,531,318	10,338,613	10,694,862
22,008,283	25,480,124	27,731,989	30,525,367	29,275,754	31,883,519
171,645	168,401	21,631	21,866	37,890	39,278
822,071	/3A7 AGE)	- /006 000)	- (210 042)	- 1206 507\	- (692 491)
993,716	(347,485)		(218,847)	(286,587) (248,697)	(692,481) (653,203)
	(179,084)	(865, 277)	(196,981)	(240, 031)	(033,203)
4,522,972	8,466,110	6,866,467	4,556,749	2,625,473	7,542,928
1,433,812	529,061	40,907	500,000	2,334,638	323,098
5,558,945	9,221,249	4,198,125	2,057,751	2,988,308	767,275
6,992,757	9,750,310	4,239,032	2,557,751	5,322,946	1,090,373
\$ 11.515,729	\$ 18,216,420	<u>\$ 11,105,499</u>	<u>\$ 7.114,500</u>	<u>\$ 7,948,419</u>	\$ 8.633,301

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

VESSEL AND CARGO REVENUES Years Ended December 31, 2001 through 2010 (Unaudited)

	_	Dockage	 Wharfage_		Storage	Cargo Handling
2001	\$	2,002,157	\$ 814,352	\$	117,149	\$ 11,202,096
2002		2,095,305	793,286		141,087	10,743,279
2003		2,205,695	1,090,234		119,054	12,175,590
2004		2,129,766	1,145,668		187,801	17,010,805
2005		3,365,562	1,002,350		1,399,026	13,584,950
2006		3,532,713	1,010,328		1,757,223	14,772,956
2007		3,102,139	1,068,156		1,128,523	15,741,850
2008		3,900,503	1,564,268		598,616	15,778,105
2009		3,709,754	1,110,636	٠	660,631	13,927,839
2010		3,671,637	1,332,864		621,922	17,938,497

SHIPPING ACTIVITIES TONNAGE (Unaudited)

2010 CARGO IMPORTS/EXPORTS (Tons)

Cargo	Imports	Exports	Totals
General cargo Bulk	284,264 	483,704 2,913,294	767,968 5,830,458
Totals	3,201,428	3,396,998	6,598,426

Total Vessel & Cargo Revenue	 Per Ton Dockage		er Ton arfage	Per Ton Storage	(er Ton Cargo ndling	•	Per Ton Vessel & Cargo Revenue
\$ 14,135,754	\$. 0.46	ş	0.19	\$ 0.03	\$	2.56	\$	3.23
13,772,957	0.47		0.18	0.03		2.39		3.06
15,590,573	0.51		0.25	0.03		2.80		3.58
20,474,040	0.48		0.26	0.04		3.83		4.61
19,351,888	0.68		0.20	0.28		2.74		3.90
21,073,220	0.71		0.20	0.35		2.97		4.23
21,040,668	0.64		0.22	0.23		3.23		4.32
21,841,492	0.74		0.30	0.11		3.00		4.15
19,408,860	0.83		Ò.25	0.15		3.12		4.35
23,564,920	0.77		0.28	0.13		3.74		4.92

TEN YEAR CARGO IMPORT/EXPORT TONNAGE

	Imports	Exports	Totals
2001	5,355,754	3,178,253	8,534,007
2002	3,712,106	3,749,590	7,461,696
2003	7,173,473	3,261,115	10,434,588
2004	5,323,538	3,205,853	8,529,391
2005	4,264,583	3,552,555	7,817,138
2006	5,420,466	3,270,760	8,691,226
2007	8,156,562	3,002,325	11,158,887
2008	2,602,599	3,397,882	6,000,481
2009	2,848,714	3,176,306	6,025,020
2010	3,201,428	3,396,998	6,598,426

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

TAX REVENUES FOR BUSINESS TYPE ACTIVITIES Last Ten Fiscal Years (Accrual Basis of Accounting) (Unaudited)

Fiscal Year Ended	Property Tax	Revenue Sharing	Total	
2001	\$ 1,647,715	\$ 90,305	\$ 1,738,020	
2002	1,686,852	89,367	1,776,219	
2003	1,720,786	89,221	1,810,007	
2004	1,758,018	89,294	1,847,312	
2005	1,491,824	89,318	1,581,142	
2006	2,300,615	89,166	2,389,781	
2007	2,197,493	89,102	2,286,595	
2008	2,370,487	91,827	2,462,314	
2009	2,318,463	92,875	2,411,338	
2010	2,634,642	90,114	2,724,756	
	<u>\$_20,126,895</u>	<u>\$ 900.589</u>	\$ 21,027,484	

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

ASSESSED VALUE AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY Last Ten Fiscal Years (Unaudited)

Fiscal	Real P	roperty	Personal Property	Less:
Year Ended December 31	Residential Property	Public Services	Other	Tax Exempt Real Property
2001	\$ 337,299,000	\$ 46,725,000	\$ 341,326,000	\$ 132,670,000
2002	345,252,000	47,243,000	349,243,000	134,13B,000
2003	350,638,000	48,225,000	357,536,000	136,442,000
2004	359,913,000	60,089,000	376,705,000	136,969,000
2005	230,705,641	123,471,370	326,935,009	139,750,000
2006	261,771,883	122,992,500	231,499,680	141,183,060
2007	274,250,190	60,996,297	508,161,757	143,112,086
2008	340,730,510	64,628,447	531,748,403	148,564,836
2009	353,374,500	67,125,422	578,661,575	151,231,776
2010	362,117,416	91,626,557	595,786,454	152,098,006

All property assessments are made by the Calcasieu Parish Assessor.

Note: Starting in 2006, the values for all not-for-profit agencies were not included in the Total Taxable Assessed Value calculation.

Total Taxable Assessed Value	Total Direct Tax Rate	Estimated Actual Taxable Value	Assessed Value Percentage of Actual Value		
\$ 592,680,000	2.87	\$ 3,723,095,000	15.92*		
607,600,000	2.87	3,823,065,000	15.89		
619,957,000	2.87	3,893,504,000	15.92		
659,738,000	2.74	4,136,859,000	15.95		
541,362,020	2.74	4,813,048,373	17.19%		
616,264,063	2.74	5,298,097,993	16.80%		
843,408,244	2.74	6,412,911,778	13.15%		
937,107,360	2.60	7,210,808,241	13.00%		
999,161,497	2.60	7,293,149,613	13.70%		
1.049.530.427	2.60	8 264 019 110	12.70%		

PROPERTY TAX MILLAGE RATES DIRECT AND OVERLAPPING GOVERNMENTS Last Ten Fiscal Years (Unaudited)

Lake Charles Harbor and

•	Terminal Di	Terminal District			ool Board
Fiscal Year	OperatingMillage	Total	General Fund	Debt Service Funds	Total
2001	2,87	2.87	19.56	27.00	46.56
2002	2.87	2.87	19.56	25.00	44.56
2003	2.87	2.87	19.56	39.50	59.06
2004	2.74	2.74	19.56	35.00	54.56
2005	2.74	2.74	18.72	36.50	55.22
2006	2.74	2.74	18.72	25.00	43.72
2007	2.74	2.74	18.72	25.50	44.22
2008	2.60	2.60	18.72	27.50	46.22
2009	2.60	2.60	18.72	24.00	42.72
2010	2.60	2.60	18.72	24.00	42.72

Calcasieu Parish				City			
Parish Police Jury	Airport Special Harbor & Districts Terminal		Total	General & Special Revenue Funds	Debt Service Fund	Total	Total Direct & Overlapping Rates
45.40	43.49	9.20	98.09	16.43	0.00	16.43	163.95
45.40	37.49	9.20	92.09	16.43	0.00	16.43	155,95
45.40	38.49	9.20	93.09	16.43	0.00	16.43	171.45
52.84	37.89	9.20	99.93	16.43	0.00	16.43	173.66
44.19	38.50	8.80	91.49	16.09	0.00	16.09	165.54
44.99	48.49	8.80	102.28	16.09	0.00	16.09	164.83
47.21	49.00	8.80	105.01	16.09	0.00	16.09	168.06
41.50	46.65	8.80	96.95	16.09	0.00	16.09	161.86
39.28	45.50	8.34	93.12	15.35	0.00	15.35	153.79
33.02		8.34	83.14	15.35	0.00	15.35	143.81

PRINCIPAL PROPERTY TAXPAYERS For the Current Year and Nine Years Ago (Unaudited)

			2010 Assessed	· · ···	Percentage
•			Valuation		of Total
Taxpayer	Type of Business	_	2010	Rank	Valuation
Conoco, Inc.	Chemical plant	\$	60,295,100	1	5.74%
Entergy Gulf States, Inc.	Electric company		60,111,340	2	5.73%
PPG Industries, Inc.	Chemical plant		46,358,990	3	4.42%
CITGO Petroleum Corporation	Refinery		40,201,090	4	3.83%
Excel Paralubes	Lubricants		34,286,950	5	3.27%
SASOL North America, Inc.					
(previously Condea Vista)	Chemical plant		31,808,110	6	3.03%
PNK (Lake Charles) LLC	Hotel & casino		28,753,570	7	2,74%
Global Industries	Oil & gas equipmen	it			
	& services		19,248,820	8	1.83%
Westlake Petrochemical	Chemical plant		16,166,270	9 .	1,54%
WPT Corporation	Chemical plant		16,037,360	10	1.534
Bellsouth Telecommunication	Telephone company				
Lyondell Chemicals Worldwide	Chemical plant				
Basell USA, Inc.	Chemical plant				
St. Charles Gaming Co.	Gaming				
Westlake Polymers	Chemical plant	_			
Totals		<u>\$</u>	353,267,600		33.66%

		<u> 2001 </u>	
			Percentage
			of Total
_	2001	Rank	<u>Valuation</u>
\$	42,942,300	1	5.50%
	8,646,790	9	1.11%
	35,181,690	2	4.50%
	18,648,730	4	2.39%
	19,180,070	3	2.46%
		_	
	13,169,340	6	1.69*
	14,213,970	5	1.82%
	11,882,950	7	1.52%
	8,844,820	8	1.13%
	8,125,020	10	1.04%
s	180 835 680		23 16%

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

TOP CUSTOMERS For the Current Year and Nine Years Ago (Unaudited)

		201	.0	2001			
Customer		Revenue	Percent of Operating Revenue	Revenue	Percent of Operating Revenue		
Citgo Petroleum Corporation	\$	7,093,908	18.66%	\$ 4,557,181	27.23%		
Pinnacle Entertainment		4,405,353	11.59%	-	- % '		
Conoco, Inc.		2,760,255	7.26%	3,097,765	18.51%		
Basden Agencies		2,060,952	5.42%	-	- 8:		
Global Logistics (formerly		•					
Halliburton)		2,031,515	5,34%	2,131,928	12.74%		
Reynolds Metals		1,764,215	4.64		- _\$		
	<u>\$</u>	20,116,198	52.91	<u>\$ 9,786,874</u>	<u>58.48</u>		

PROPERTY TAX LEVIES AND COLLECTIONS Last Ten Fiscal Years (Unaudited)

		Collected w		
Fiscal Year		Fiscal Year o		
Ended	Total		Percentage of Levy	
December 31	Tax Levy	Amount		
2001	\$ 1,700,997	\$ 1,518,779	89.29%	
2002	1,743,819	1,623,359	93.09%	
2003	1,779,281	1,682,699	94.57	
2004	1,818,194	1,676,994	92.23	
2005	1,866,251	1,747,084	93.61%	
2006	2,052,496	1,759,850	85.74%	
2007	2,284,697	1,610,842	70.51%	
2008	2,436,497	1,545,071	63.41	
2009	2,597,820	1,916,152	73.76%	
2010	2,723,861	2,175,430	79.87%	

Data source - Calcasieu Parish Tax Collector

		tions to Date			
Collections in Subsequent Years		 Amount	Percentage of Levy		
\$	14,917	\$ 1,533,696	90.16		
	11,235	1,634,594	93.74%		
	12,315	1,695,014	95.26%		
	11,912	1,688,906	92.89		
	4,164	1,751,249	93.84%		
	17,632	1,777,482	86.60₹		
	22,608	1,633,450	70.51		
	2,622	1,547,693	63.52%		
	6,639	1,916,152	73.76		
•	_	2.175.430	79 87 %		

RATIOS OF OUTSTANDING DEBT Last Ten Fiscal Years (Unaudited)

Business Type

	1	Activities			
Fiscal	Bonds a	and Certificates	Percentage of	Per	
Year	of	Indebtedness	Personal Income 1	Capita 1	
2001	\$	22,500,000	0.54	122.56	
2002		21,250,000	0.50	115.05	
2003		20,000,000	0.48	108.69	
2004		18,750,000	0.50	101.18	
2005		17,500,000	0.45	93.99	
2006		16,250,000	0.40	86.89	
2007		15,000,000	0.38	81.48	
2008		14,020,767	0.36	75.97	
2009		12,857,572	0.31	69.24	
2010		6,839,818	0.15	35.48	

Note: Details regarding the District's outstanding debt can be found in the notes to the financial statements.

See the Schedule of Demographic Statistics for personal income and population data.

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

REVENUE BACKED DEST COVERAGE Last Ten Fiscal Years (amounts expressed in thousands) (Unaudited)

	2001	2002	2003	2004
Gross revenues	\$ 20,598,904	\$ 18,786,217	\$ 20,562,728	\$ 26,293,490
Deductible operating expenses	16,641,555	17,142,190	18,006,894	17,833,127
Net revenues available	3,957,349	1,644,027	2,555,834	8,460,363
Current maturities long-term debt	1,250,000	1,250,000	1,250,000	1,250,000
Certificates of indebtedness	-	-	-	
Interest expense	604,418	443,831	339,163	357,962
CMLTD plus interest interest expense	1,854,418	1,693,831	1,589,153	1,607,962
Debt service coverage ratio	2.13	0.97	1.61	5.26

-	2005	2006	2007	2008	2009	2010
\$	27,505,220	\$ 33,705,323	\$ 33,520,638	\$ 34,756,531	\$ 31,736,159	\$ 38,784,338
	16,398,763	17,555,817	18,060,856	19,823,472	18,660,069	20,532,356
_	11,106,457	16,149,506	15,459,782	14,933,059	13,076,090	18,251,982
	1,250,000	1,250,000	1,250,000	1,250,000	1,250,000	1,250,000
	-	-	-	, -	17,361	17,361
_	478,281	658,776	693,239	455,421	180,198	177,797
_	1,728,281	1,908,776	1,943,239	1,705,421	1,447,559	1,445,158
	6.43	8.46	7.96	8.76	9.03	12.83

LEGAL DEET MARGIN INFORMATION Last Ten Fiscal Years (amounts expressed in thousands) (Unaudited)

	2	2001	_	2002	<u> </u>	2003	·	2004
Debt limit	\$	82,727	\$	84,473	\$	86,452	\$	92,021
Total net debt applicable to limit			_	- -				
Legal debt margin	\$	82,727	<u>\$</u>	84,473	\$	86,452	<u>\$</u>	92,021
Total net debt applicable to the limit as a percentage of debt limit		0%		0%		0%		08

Legal Debt Margin Calculated for Fiscal Year 2010

Assessed value

Add back: Exempt real property Total assessed value

Debt limit (10% of total assessed value)

Total restricted assets available for principal payment

Legal capacity of Lake Charles Harbor and Terminal District

Note:

- 1. In the State of Louisiana, the first \$75,000 of a homeowners' primary residence is exempt from property tax. This is referred to as a "Homestead Exemption".
- 2. Under specific conditions, businesses can qualify for a ten year property tax exemption. The State grants this as an economic incentive for companies to locate or expand their business in Louisiana.
- 3. The \$25,000,000 Port Improvement Revenue Bonds, Series 1994 are not general obligation bonds secured by the imposition of ad valorem property tax approved by a vote of the electors of the District.

120,162,843

1,250,000

118,912,843

_	2005		2006		2007	_	2008		2009	_	2010
\$	82,086	\$	89,051	\$	101,000	\$	108,567	\$	115,039	\$	120,163
	<u>-</u>		<u></u>	_	_		· <u>-</u>			_	<u> </u>
<u>\$</u>	82,086	<u>s</u>	89,051	<u>\$</u>	101,000	<u>\$</u>	108,567	\$	115,039	<u>\$</u>	120,163
	0%		0%		0%		0%	•	₹0		01
										٠.	٠.
			•						\$ 1 ,	049	,530,427
							•	•		152	,098,006
			1				•		. 1	, 201	,628,433

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

DEMOGRAPHIC STATISTICS IN THE PARISH Last Ten Fiscal Years (Unaudited)

Year	Population	Personal Income	Per Capita Personal Income		
2001	183,577	\$ 4,167,381,477	\$	22,701	
2002	184,700	4,220,395,000	•	22,850	
2003	184,005	4,194,209,970		22,794	
2004	185,311	3,734,758,894		20,154	
2005	186,181	3,924,323,118		21,078	
2006	187,017	4,089,708,315		21,868	
2007	184,092	3,916,189,116		21,273	
2008	184,563	3,935,252,286		21,322	
2009	185,697	4,136,957,766		22,278	
2010	192,768	4,488,988,416		23,287	

Data sources:

- 1 SWLA Chamber of Commerce
- 2 Calcasieu Parish School Board
- 3 U.S. Department of Labor

Median Age	Average ACT Score Core ²	School Enrollment ²	Unemployment Rate ³		
34	20.0	34,157	5.3		
34	20.1	32,975	5.5		
35	19.8	33,677	6.2		
35	20.1	33,086	5.2		
34	20.1	33,294	7.1		
34	20.4	32,821	3.4		
36	20.3	32,975	3.7		
3 <i>6</i>	20.3	32,500	4.9		
36	20.2	32,651	6.4		
35	20.3	32.939	7.0		

Table 14

PRINCIPAL EMPLOYERS IN CALCASIEU PARISH For the Current Year and Nine Years Ago (Unaudited)

•						
		2010		2001		
			Number		Number	
Employers	Type of Business	Rank	of Employees	Rank	of Employees	
Calcasieu Parish School Board	Education	1	5,000	1	4,000	
Pinnacle Entertainment	Gaming	2	2,400	,		
Turner Industries	Fabrication	3	1,500	3	2,000	
PPG Industries, Inc.	Basic chemical plant	. 4	1,250	. 8	1,625	
Lake Charles Memorial Hospital	Health care	5	1,194	7	1,700	
CITGO Petroleum Corporation	Oil products	6	1,169	6	1,865	
Isle of Capri	Gaming	7	1,155	3	2,000	
Calcasieu Parish Sheriff's Office	Police protection	8	835			
City of Lake Charles	Government	9	820			
ERA Helicopters	Transportation	10	815			
Christus St. Patrick Hospital	Health care			2	2,782	
Harrah's Riverboat Casino	Gaming		,	3	2,000	
Northrop Grumman	Aerospace			. 9	1,312	
Conoco, Inc.	Refinery			10	1,200	
Total			16,138		20,484	

Source: SWLA Chamber of Commerce and IMCAL

LAKE CHARLES HARBOR AND TERMINAL DISTRICT

FULL-TIME EMPLOYEES BY FUNCTION Last Ten Fiscal Years (Unaudited)

Function	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Board of Commissioners	7	7	7	7	7	7	7	7	7	7
Executive	2	2	2	2	2	2	2	2	2 .	2
Administrative	22	24	15	16	15	15	14	14	14	15
Legal	3	3	3	3	3	3	3	3	3	2
Engineering	1	1	1	2	4	4	3	3	3	3
Sales and Marketing	1	2	2	3	3	3	3	3	3	3
Security	17	18	17	12	13	14	15	16	17	17
Traffic	2	2	2	2	3	3	3	2	2	2
Safety	1	1	1	1	1	2	2	2	2	2
Maintenance	29	29	24	35	36	29	24	18	25	22
Operation	40	39	33	<u>31</u>	39	48	47	54	<u>54</u>	54
Total	125	_128	107	115	126	130	122	124	132	129

Table 16

CAPITAL ASSET STATISTICS BY FUNCTION Last Ten Fiscal Years (Unaudited)

Function	2001	2002	2003	2004
Transit sheds - square feet	871,760	871,760	871,760	871,760
Warehouses - square feet	543,360	543,360	543,360	543,360
Docks - number amount:				
Dry cargo	10	10	10	11
Bulk materials	3	· 3	3	3
Open berth	1	1	1	1
Grain elevator	1	1	1	1
Track - miles	37	37	37	37

Sources: Various District departments

2005	2006	2007	2008	2009	2010
1,021,760	1,021,760	1,221,760	1,221,760	1,221,760	1,221,760
538,000	538,000	538,000	520,400	520,400	520,400
			11	11	11
11	11	11	11	3	11
3	3	3	3		3
. 1	1	1	1	1	1
1		1	1	1	1
37	37.	37	37	37	37

LAKE CHARLES HARBOR AND TERMINAL DISTRICT LAKE CHARLES, LOUISIANA

REPORT ON

COMPLIANCE AND INTERNAL CONTROL OVER FINANCIAL REPORTING

YEAR ENDED DECEMBER 31,2010

LAKE CHARLES, LOUISIANA

CONTENTS

	Page
Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on An Audit of Financial Statements Performed in Accordance with Government Auditing Standards	. 3-4
Report on Compliance with Requirements Applicable to Each Major Program and Internal Control over Compliance in Accordance with OMB Circular A-133	5-7
Schedule of Expenditures of Federal Awards	
Schedule of Findings and Questioned Costs	9-11
Summary Schedule of Prior Audit Findings	12

McElroy, Quirk & Burch

A Professional Corporation • Certified Public Accountants • Since 1925 800 Kirby Street • P.O. Box 3070 • Lake Charles, LA 70602-3070 337 433-1063 • Fax 337 436-6618 • Web page: www.mqb-cpa.com

05103.000 Audit 12/31/2010 1100.002 Rep IC and Compliance WPF

Robert M. Gani, CPA, MT Mollie C. Broussard, CPA Jason L. Guillory, CPA Greg P. Naquin, CPA, CFP^{1N} Billy D. Fisher, CPA Joe G. Peshoff, II, CPA, CVA

Michael N. McGee, CPA David M. DesOrmeaux, CPA Paula J. Thompson, CPA

Orray J. Woods, Jr., CPA, Inactive Robert F. Cargile, CPA, Inactive William A. Mancuso, CPA, Inactive Barbara Hutson Gonzales, CPA, Retired Judson J. McCann, Jr., CPA, Retired Martin L. Chehotsky, CPA, CFE Carl W. Comcaux, CPA, Retired Gus W. Schram, HI, CPA, CVA, Retired

CFH - Certified Fraud Examiner MT - Masters of Taxation CVA - Certified Valuation Analyst CFP - Certified Financial Planner

REPORT ON INTERNAL CONTROL OVER FINANCIAL
REPORTING AND ON COMPLIANCE AND OTHER MATTERS
BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED
IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

Board of Commissioners Lake Charles Harbor and Terminal District Lake Charles, Louisiana

We have audited the financial statements of the Lake Charles Harbor and Terminal District (the District), Lake Charles, Louisiana as of and for the year ended December 31, 2010, and have issued our report thereon dated May 13, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Audit Standards, issued by the Comptroller General of the United States.

Internal Control over Financial Reporting

In planning and performing our audit, we considered the Lake Charles Harbor and Terminal District's internal control over financial reporting as a basis for designing our audit procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Lake Charles Harbor and Terminal District's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Lake Charles Harbor and Terminal District's internal control over financial reporting.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the Lake Charles Harbor and Terminal District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants and agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our test disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards.

This report is intended solely for the information of the audit committee, management, Board of Commissioners, federal awarding agencies, and other state and federal audit agencies and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

Ms Elroy Quik & Buch
Lake Charles, Louisiana

Lake Charles, Louisiana May 13, 2011

McElroy, Quirk & Burch

A Professional Corporation • Certified Public Accountants • Since 1925 800 Kirby Street • P.O. Box 3070 • Lake Charles, LA 70602-3070 337 433-1063 • Fax 337 436-6618 • Web page: www.mqb-cpa.com

Robert M. Gani, CPA, MT Mollie C. Broussard, CPA Jason L. Guillory, CPA Greg P. Naquin, CPA, CFPTM Billy D. Fisher, CPA Joe G. Peshoff, 11, CPA, CVA

Michael N. McGee, CPA David M. DesOrmeaux, CPA Paula J. Thompson, CPA

Otray J. Woods, Jr., CPA, Inactive Robert F. Cargile, CPA, Inactive William A. Mancuso, CPA, Inactive Barbarn Hutson Gonzales, CPA, Retired Judson J. McCann, Jr., CPA, Retired Martin L. Chehotsky, CPA, CFE Carl W. Comeaux, CPA, Retired Gus W. Schram, III, CPA, CVA, Retired

CFE - Certified Fraud Examiner MT - Masters of Taxation CVA - Certified Valuation Analyst CFP - Certified Financial Planner

REPORT ON COMPLIANCE WITH REQUIREMENTS
APPLICABLE TO EACH MAJOR PROGRAM AND
INTERNAL CONTROL OVER COMPLIANCE IN
ACCORDANCE WITH OMB CIRCULAR A-133

Board of Commissioners Lake Charles Harbor and Terminal District Lake Charles, Louisiana

Compliance

We have audited the compliance of the Lake Charles Harbor and Terminal District (the District), Lake Charles, Louisiana with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for 'the year ended December 31, 2010. The District's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the District's management. Our responsibility is to express an opinion on the District's compliance based on our audit.

We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program

occurred. An audit includes examining, on a test basis, evidence about the District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the District's compliance with those requirements.

In our opinion, the Lake Charles Harbor and Terminal District complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended December 31, 2010.

Internal Control over Compliance

The management of the District is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the District's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the District's internal control over compliance.

A deficiency in control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected on a timely basis.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above.

Schedule of Expenditures of Federal Awards

We have audited the financial statements of the Lake Charles Harbor and Terminal District as of and for the year ended December 31, 2010, and have issued our report thereon dated May 13, 2011. Our audit was performed for the purpose of forming an opinion on the financial statements taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures, applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole.

This report is intended solely for the information and use of the audit committee, management, Legislative Auditor, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

Lake Charles, Louisiana

Mª Elroy Quik + Buch

May 13, 2011

SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended December 31, 2010

Grant Description	Federal CFDA Number	Current Grant Expenditures
Disaster Grants - Public Assistance	97.036	\$ 1,350
Port Security Grant Program	97.116	246,764
Port Security Grant Program	97.056	74,984
Coastal Impact Assistance Program	15.426	1,339,805
		<u>\$ 1,662,903</u>

SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended December 31, 2010

SECTION I - SUMMARY OF AUDITOR'S RESULTS

Financial Statements			
Type of auditor's report issued:	nuđ	alified	
Internal control over financial reporting:			
Material weakness identified?	Yes	X No	
Significant deficiency identified not			
considered to be material weakness?	Yes	X None	reported
Noncompliance material to financial			
statements noted	Yes	X_No	
Federal Awards			
Internal control over major programs:			
Material weakness identified?	Yes	X No	
Significant deficiency identified not			
considered to be material weakness?	Yes	X No	
Type of auditor's report issued on compliance			
for major programs:	Unqu	ualified	
Any audit findings disclosed that are required			
to be reported in accordance with Circular			
A-133, Section .510(a)?	Yes	X_No	
Identification of major programs:		,	
CFDA Number(s) Name of Federal Program or	Cluster		
15.426 Coastal Impact Assistance E	Program		
Dollar threshold used to distinguish			
between Type A and Type B programs:	\$ 300,000		
Auditee qualified as low-risk auditee?	Yes	X No	

(continued on next page)

SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended December 31, 2010 (Continued)

SECTION II - FINANCIAL STATEMENT FINDINGS

No findings to report.

SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended December 31, 2010 (Continued)

SECTION III - FINDINGS AND QUESTIONED COSTS - MAJOR FEDERAL AWARD PROGRAM AUDIT

No findings to report.

SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS Year Ended December 31, 2010

No findings to report.